DoD Joint Service Chemical/Biological Defense Program # Fiscal Year 2007 Budget Request Committee Staff Procurement Backup Book Procurement, Defense-Wide ## Table of Contents DoD Joint Service Chemical and Biological Defense Program Fiscal Year (FY) 2007 Budget Request | TABLE OF CONTENTS | 1 | |---|-----| | CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM OVERVIEW | iii | | CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM PROCUREMENT SUMMARY | vii | | P-1 EXHIBIT FOR CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM | xi | | LINE #71 - INSTALLATION FORCE PROTECTION | 1 | | LINE #72 - INDIVIDUAL PROTECTION | 23 | | LINE #73 - DECONTAMINATION | 63 | | LINE #74 - JOINT BIO DEFENSE PROGRAM (MEDICAL) | 89 | | LINE #75 - COLLECTIVE PROTECTION | 121 | | LINE #76 - CONTAMINATION AVOIDANCE | 151 | i THIS PAGE INTENTIONALLY LEFT BLANK ### Department of Defense Chemical/Biological Defense Program Overview ### Fiscal Year (FY) 2007 President's Budget The DoD Chemical and Biological (CB) Defense Program is a key part of a comprehensive national strategy to counter the threat of chemical and biological weapons as outlined in the National Strategy to Combat Weapons of Mass Destruction, December 2002. This national strategy is based on three principal pillars: (1) Counterproliferation to Combat WMD Use, (2) Strengthened Nonproliferation to Combat WMD Proliferation, and (3) Consequence Management to Respond to WMD Use. The DoD CB Defense Program (CBDP) provides research, development, and acquisition (RDA) programs primarily to support the first and third pillars. In support of counterproliferation, the DoD CBDP provides passive defenses tailored to the unique characteristics of the various chemical and biological weapons, including emerging threats. These capabilities provide U.S. forces the ability to rapidly and effectively mitigate the effects of a CB attack against our deployed forces. In support of counterproliferation, the DoD CBDP provides capabilities to respond to the effects of WMD use against our forces deployed abroad, and the homeland. The CBDP funds research to exploit leading edge technologies to ensure that U.S. forces are equipped with world class capabilities to defend against CB threats through the far term. This budget includes support of a comprehensive science and technology base program to ensure continued advances in CB defense capabilities. CBDP Basic Research provides core capabilities to ensure U.S. technological advantages through the far term, including research into advanced chemical and biological detection systems, advanced materials for improved filtration systems and protection systems, advanced decontaminants, investigations into the environmental fate of chemical warfare agents, advanced information technologies, medical biological defense research (including novel biodefense initiatives that focus on interrupting the disease cycle before and after exposure, as well as addressing the bioengineered threat), diagnostics, therapeutics, and vaccines for viral, bacterial, toxin, and novel threat agents), and medical chemical defense (including investigations of low level chemical warfare agent exposures, diagnostics, therapeutics, pretreatments for classical chemical warfare threats and novel threat agents). The CBDP also supports numerous Defense Technology Objectives (DTOs), which represent the key science and technology base programs for demonstrating advanced capabilities in the near and mid-term. During FY07, DTOs support operational capabilities to Sense (Reconnaissance, Detection and Identification), Shape (Battle Management), Shield (Individual & Collective Protection), and Sustain (Decontamination & Restoration) U.S. forces for passive defense, force protection, and consequence management missions. During FY07, the CBDP supports DTOs including capabilities for Environmental Fate of Nontraditional Agents, Low-Level Chemical Warfare Agent Exposure: Effects and Countermeasures, Chemical Warfare Agent Operational Exposure Hazard Assessment Research, Self-Detoxifying Materials for Chemical/Biological Protective Clothing, Advanced Air Purification System Model, Hazard Prediction with Nowcasting, Rapid Detection, Threat Assessment and Attribution of Genetically Engineered Biothreat Organisms Using Microarray-Based Resequencing Technologies, Methodology to Facilitate Development of Biological Warfare Threat Agent Detection and Medical Diagnostic Systems, Therapy for Smallpox and Other Pathogenic Orthopoxviruses, Western and Eastern Equine Encephalitis Vaccine Constructs for a Combined Equine Encephalitis Vaccine, Therapeutics for Ebola and Marburg Virus Infections, Lightweight Integrated Chemical/Biological Detection, and Multiagent (Molecular) Vaccines for Biowarfare Agents. Technologies currently Budget Activity 4 (Advanced Component Development and Prototypes) and Budget Activity 5 (System Development and Demonstration) provide leading edge tools that will enhance CB defense capabilities for U.S. forces in all CB defense missions in the near-term. As described in the National Strategy to Combat Weapons of Mass Destruction, the response to chemical and biological threats requires tailored approaches that recognize the fundamental differences between chemical and biological weapons (and even the different types of these threats). This budget details the comprehensive array of systems under development essential to support principles of contamination avoidance, protection, and decontamination. Key systems in Budget Activity 4 and Budget Activity 5 in FY07 include: the Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD) for standoff chemical agent detection, Joint Chemical Agent Detector (JCAD) for portable point chemical agent detection, Joint Effects Model (JEM) and Joint Operational Effects Federation (JOEF) to provide risk management tools to the warfighter, Advanced Concept Technology Demonstrations (Chemical Biological Radiological Nuclear (CBRN) Unmanned Ground Reconnaissance (CUGR) and Situational Awareness and Response Network (STARNET)), Joint Service Transportable Decontamination System - Small Scale (JSTDS-SS), Joint Service Sensitive Equipment Decontamination (JSSED), Joint Service Personnel/Skin Decontamination System (JSPDS), Advanced Anticonvulsant System, Plasma and Recombinant Bioscavenger, Improved Nerve Agent Treatment System (INATS), biological defense vaccines (including recombinant botulinum vaccine and plague vaccine) as part of the Joint Vaccine Acquisition Program (JVAP), Critical Reagents Program (CRP) to support development of reagents for biological detection and diagnostic systems, Joint Biological Point Detection System (JBPDS), Joint Service Chemical/Biological/Radiological Agent Water Monitor (JCBRAWM), Joint Biological Standoff Detection System (JBSDS) Increment II, Joint Bio Tactical Detection System (JBTDS), Joint Biological Agent Identification and Diagnostic System (JBAIDS) Increment II, Joint Warning and Reporting Network (JWARN), Joint Collective Protection Equipment (JCPE), Joint Expeditionary Collective Protection, Joint Service Aircrew Mask (JSAM) and Medical Radiological Countermeasures. In FY07, the CBDP will start or continue procurement on a variety of CB defense systems intended to provide U.S. forces with the best available equipment to survive, fight, and win in CB contaminated environments. Systems beginning procurement in FY07 include JSPDS, JCAD, and JBAIDS Increment II. Systems continuing procurement in FY07 include Automatic Chemical Agent Detector and Alarm (ACADA), JSAM, Multi-Service Radiacs (MSR), Joint Service Transportable Decontamination System - Small Scale (JSTDS-SS), the Joint Effects Model (JEM), Joint Service General Purpose Mask (JSGPM), JWARN, JBAIDS, Joint Service Mask Leakage Tester (JSMLT), Joint Service Lightweight Integrated Suit Technology (JSLIST), the NBC Reconnaissance Vehicle (NBCRV), Joint Service Light NBC Reconnaissance System (JSLNBCRS), JSLSCAD, JBPDS, biological defense vaccines (Anthrax Vaccine Adsorbed), CB Protective Shelters (CBPS), Collective Protective Field Hospitals (CPFH), Collective Protection System Backfit (CPSBKFT), and chemical and biological defense equipment for installation force protection. ١ The FY07 program continues to support the consequence management (CM) mission. CM projects fund the development of the Unified Command Suite (UCS) and Analytical Laboratory System (ALS) Block upgrades. CM funding provides for the modernization to address objective operational capabilities for the National Guard WMD Civil Support Teams (CSTs), the Reserve Component (RC) Reconnaissance, and RC Decontamination Teams. It provides full funding for: (1) type-classified protection, detection, and training equipment; (2) development and fielding of upgraded analytical platforms for the detection, identification, and characterization of chemical, biological, and radiological agents used by terrorists in a civilian environment; (3) development and fielding of communication capabilities that are interoperable with other federal, state, and local agencies; (4) testing and evaluation to ensure that the systems fielded are safe and effective; and (5) program management funds. Overall, the FY 2007 President's Budget achieves a structured, executable, and integrated medical and non-medical joint CB Defense Program that balances urgent short-term procurement needs that include securing the homeland from terrorist attack, and long-term S&T efforts to mitigate future CB attacks. The primary area of increased emphasis in this year's budget is the CB Defense Program's novel biodefense initiatives. The budget adds funding for novel biodefense initiatives which take advantage of biotechnology and genetics advances. The focus of these biodefense initiatives is on interrupting the disease cycle before and after exposure, as well as addressing the bioengineered threat. This
effort is part of the Quadrennial Defense Review (QDR) "leading edge" investment to develop broad spectrum medical countermeasures against future genetically-engineered bio-terror threats, for which there are no current defenses. The program supports our commitment to ensure full dimensional protection for all our fighting men and women operating at home and abroad under the threat of chemical and biological weapons. All of these capabilities are integrated as a family-of-systems essential to avoid contamination and to sustain operational tempo on an asymmetric battlefield, as well as satisfy emerging requirements for force protection and consequence management. In summary, the DoD CBDP remains committed to establishing the optimal balance between the near term requirement to field modernized equipment to the field, and the need to protect and replenish our long term investment in technology. ### **Chemical/Biological Defense Procurement Program Summary** ### (\$ in Millions) FY 2005 Actual 707,374 FY 2006 Estimate 655,033 FY 2007 Estimate 506,423 ### **Purpose and Scope of Work** The DoD CB Defense Program (CBDP) is a key part of a comprehensive national strategy to counter the threat of chemical and biological weapons as outlined in the National Strategy to Combat Weapons of Mass Destruction, December 2002. This national strategy is based on three principal pillars: (1) Counterproliferation to Combat Weapons of Mass Destruction (WMD) Use, (2) Strengthened Nonproliferation to Combat WMD Proliferation, and (3) Consequence Management to Respond to WMD Use. DoD CBDP Procurement provides a fully integrated and coordinated program that meets the intent of Congress and provides the best CB defense for our service members and our nation. The Joint and Service unique programs support the framework of the three pillars of CBDP in the following functional areas: Nuclear Biological Chemical (NBC) Contamination Avoidance (detection and identification) and CB Battle Management (reconnaissance and warning of battlespace contamination to enable units to maneuver around them), Force Protection (individual, collective, and medical support), and Decontamination. These capabilities provide U.S. forces the ability to rapidly and effectively mitigate the effects of a CB attack against our deployed forces. ### **Justification of Funds** Funding for this program was transferred from individual Service NBC defense procurement programs pursuant to Public Law 103-160, Title XVII. NBC Contamination Avoidance/CB Battle Management - Procurement of equipment to enhance U.S. capability to detect, collect samples, identify and provide warning of imminent (WMD) threats on the battlefield. - o FY05/06/07: Continues procurement of the Joint Biological Point Detection System (JBPDS); the Critical Reagents Program (CRP) to ensure the quality and availability of reagents critical to the successful development, test, and operation of biological warfare detection systems; Automatic Chemical Agent Detector and Alarm (ACADA); the Reserve Component unit requirements for domestic preparedness response against WMD; the Joint Service Lightweight NBC Reconnaissance System (JSLNBCRS), which provides field commanders with real-time point and standoff intelligence for field assessment of NBC hazards; the Joint Service Light Standoff Chemical Agent Detector (JSLSCAD), a chemical vapor detection system that will furnish 360-degree on-the-move coverage from ground, air, and sea-based platforms at distances of up to five kilometers, and the Joint Warning & Reporting Network (JWARN) which integrates NBC legacy and future detector systems, NBC Warning and Reporting Software Modules, and NBC Battlefield Management Modules in the Joint Services Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) systems; the Joint Effects Model (JEM), a general-purpose, accredited model for predicting NBC hazards associated with the release of contaminants into the environment; the Multi-Service Radiacs (MSR), a family of nuclear radiation detectors that are used by the Army, Marines and Navy to detect and measure various forms of nuclear radiation in the battlespace and in Operations Other Than War. The systems allow them to avoid contamination and to reduce their exposure when avoidance is not possible. - o FY05/06: Continues Joint Bio Standoff Detector System (JBSDS), a system capable of providing near real-time detection of biological attacks/incidents and standoff early warning detection/warning of biological warfare (BW) agents at fixed sites or when mounted on multiple platforms. - o FY07: Initiates production of the Joint Chemical Agent Detector (JCAD) for both the active Joint Services; the NBC Reconnaissance Vehicle (NBCRV), a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment. Force Protection - Procurement of Individual/Collective protection equipment and Vaccines (troop equivalent doses) to protect the soldier, sailor, airman or marine allowing personnel to operate in a contaminated CB environment. - o FY05/06/07: Continues procurement of protective clothing to include the Joint Service Lightweight Integrated Suit Technology (JSLIST) protective ensembles; the Joint Service General Purpose Mask (JSGPM), a lightweight protective mask that will provide above-the-neck, head, eye/respiratory protection against CB agents, radioactive particles, and Toxic Industrial Materials (TIMs); the CB Installation/Force Protection Program, a suite of tiered sampling/collection, detection, identification and warning response designed to provide early, indoor / outdoor collection, detection, presumptive identification and warning capabilities; the Chemical Biological Protective Shelter (CBPS) for Army medical units; and the Collective Protection System backfit installation on three Navy amphibious ship classes (LHA, LHD, and LSD). Continues procurement of the Biological Vaccine Program that protects U.S. forces with FDA approved vaccines to protect against current and emerging WMD threats, which could be deployed against maneuver units or stationary facilities in the theater of operations and the Joint Biological Agent Identification and Diagnostics System (JBAIDS), a common medical test equipment platform for all the Military Services which will identify both BW agents and pathogens of operational concern, and will be used as a diagnostic tool by medical professionals to treat patients. - o FY05/06: Continues production of the Joint Protective Aircrew Ensemble (JPACE) garment. JPACE will provide aviators with improvements in protection from CB warfare agents, radiological particles, and TIMs, while reducing heat stress in CB environments, and extending wear and service life. This operational capability will support all Services. - o FY06/07: Continues production of the Collective Protective Field Hospitals (CPFH) which provides Joint Service medical personnel NBC collectively protected medical treatment facilities. - o FY05: Completes procurement of the Joint Collective Protection Equipment (JCPE) improvements to currently fielded systems. NBC Decontamination Systems - Procurement of a more transportable, less labor intensive, and more effective system for applying decontaminating solutions, removing gross contamination from vehicle and equipment surfaces, and maximizing the ability of units to remove contamination both on the move and during dedicated decontamination operations. - o FY07: Initiates the production of the Joint Service Personnel/Skin Decontamination System (JSPDS) will be used by the warfighter to perform immediate decontamination of skin, field protective masks, mask hoods, chemical protective gloves, chemical protective boots and small scale weapons (under .50 caliber). - o FY06/07: Continues production of the Joint Service Transportable DECON System Small Scale (JSTDS -SS) which will be transportable by a platform capable of being operated in close proximity to combat operations. This is one of the components that were part of JSFDS. - o FY05: Completes procurement of the Joint Service Family of Decontamination Systems (JSFDS). ### DEFENSE-WIDE FY 2007 PROCUREMENT PROGRAM APPROPRIATION: 0300D PROCUREMENT, DEFENSE-WIDE BUDGET ACTIVITY 03: CHEMICAL/BIOLOGICAL DEFENSE EXHIBIT P-1 DATE: FEBRUARY 2006 | | | | MI | LLIONS OF DOLLAR | S | |------|--|-------|---------------|------------------|---------------| | LINE | | IDENT | FY 2005 | FY 2006 | FY 2007 | | NO. | ITEM NOMENCLATURE | CODE | QUANTITY COST | QUANTITY COST | QUANTITY COST | | | | | | | | | CBDP | | | | | | | 071 | INSTALLATION FORCE PROTECTION - JS1000 | | 104.5 | 202.5 | 86.2 | | 072 | INDIVIDUAL PROTECTION - GP1000 | | 147.9 | 95.9 | 76.7 | | | | | | | | | 073 | DECONTAMINATION - PA1500 | | 15.4 | 2.9 | 16.8 | | 074 | JOINT BIO DEFENSE PROGRAM (MEDICAL) - MA0800 | | 100.6 | 61.5 | 47.1 | | 075 | COLLECTIVE PROTECTION - PA1600 | | 44.5 | 31.4 | 43.5 | | 076 | CONTAMINATION AVOIDANCE - GP2000 | | 294.6 | 260.8 | 236.1 | | | TOTAL CHEMICAL/BIOLOGICAL DEFENSE | | 707.4 | 655.0 | 506.4 | | | | | | | | THIS PAGE INTENTIONALLY LEFT BLANK ### Budget Line Item #71 INSTALLATION FORCE PROTECTION THIS PAGE INTENTIONALLY LEFT BLANK | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |---|----------------|--------------|---------|---------------|---------|----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | JS1000) INSTAL | LATION FOR | RCE PROTEC | TION | | | Program Elements for Code B Items: | | | | | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog |
| Proc Qty | | | | | | | | | | | | Gross Cost | | 104.5 | 202.5 | 86.2 | 84.8 | 90.4 | 63.6 | 61.9 | | 693.9 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | 104.5 | 202.5 | 86.2 | 84.8 | 90.4 | 63.6 | 61.9 | | 693.9 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | 104.5 | 202.5 | 86.2 | 84.8 | 90.4 | 63.6 | 61.9 | | 693.9 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | **DESCRIPTION:** The Installation Force Protection Program provides Chemical, Biological, Radiological, and Nuclear (CBRN) protection for CONUS/OCONUS DoD installation physical structures as well military personnel and others within the perimeter of the military reservation. Also, this program supports the acquisition of CBRN defense equipment requirements for the National Guard Bureau's Weapons of Mass Destruction Civil Support Teams (WMD-CST) and the United States Army Reserve (USAR) Reconnaissance and Decontamination Platoons. The Chemical, Biological, Radiological, and Nuclear (CBRN) Installation Protection Program (IPP) provides military installations with a highly effective and integrated CBRN installation protection and response capability. This capability consists of a Family of Systems (FoS) that includes detection, identification, warning, information management, individual and collective protection, medical surveillance, protection and response. The FoS sensor and communications network will leverage existing installation capabilities and will be integrated into the base operational command and control infrastructure. The program will procure a common suite of equipment that will be tailored for each installation utilizing both commercial sources and readily available Government Furnished Equipment (GFE). The final delivery of protection suite equipment and capability will vary for each site based upon individual installation requirements, threats and equipment already on-hand. The program will procure the CBRN systems, Emergency Responder Equipment Training (NET), Contractor Logistics Support, spares, and associated initial consumable items required to field an integrated installation protection capability. The WMD-CST program supports the acquisition and delivery of an integrated chemical, biological, and nuclear analytical detection and rapid response capability for the National Guard Bureau's Weapons of Mass Destruction CSTs and the United States Army Reserve (USAR) Chemical Reconnaissance and Decontamination Platoons. Capabilities include a state of the art Command, Control, Communications, Computer, and Intelligence (C4I) system that enables secure communications with federal, state, and local authorities from a WMD incident site. Military Mail Screening Program Equipment (MMSP) will procure an initial fielding of screening equipment that will detect the presence of biological, chemical, radiological weapons, agents, pathogens or explosive devices within the military mail system before it is delivered to its intended recipients. **JUSTIFICATION:** Installation Force Protections primary objective is to strengthen efforts for improving DoD installations against Chemical Biological (CB) threats. WMD-CST allows for the equipping of Reserve Component units to provide enhanced response capabilities and to provide for additional support against the threat of terrorist CB attacks to American cities and communities in emergency and disaster situations. Also, this effort allows selected National Guard and other reserve component units to respond to and contain the effects of CB incidents in this country. Advanced chemical defensive equipment is required to enhance US capability to detect and identify threat agents in the battlespace and the homeland. NOTE: CB Installation/Force Protection Program (CBIFPP) and WMD - Civil Support Team Equipment: FY05 and outyear budget data transferred from Contamination Avoidance, Standard Study Number (SSN) GP2000. WMD - CST FY05 Congressional increase of \$18.2M budget data is reflected in SSN GP2000 (Contamination Avoidance). | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | | ttem Nomencla
INSTALLATI | | | Weapon Syste | т Туре: | Date:
Febr | uary 2006 | |---|----|--|------------------------------------|------------|-------|-----------------------------|------------|-------|--------------|------------|---------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | WMD - CIVIL SUPPORT TEAM EQUIPMENT | | | | 13290 | | | 53499 | | | 9214 | | | | CB INSTALLATION FORCE PROTECTION PROGRAM | | | | 91160 | | | 141793 | | | 76943 | | | | MILITARY MAIL SCREENING PROGRAM
EQUIPMENT | | | | | | | 7200 | TOTAL | | | | 104450 | | | 202492 | | | 86157 | | | | Exhibit P-40, Budgo | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|-----------------|---------|----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | 004) WMD - CIV | IL SUPPORT | `TEAM EQU | IPMENT | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | | 13.3 | 53.5 | 9.2 | | | | | | 76.0 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | 13.3 | 53.5 | 9.2 | | | | | | 76.0 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | 13.3 | 53.5 | 9.2 | | | | | | 76.0 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | **DESCRIPTION:** This program supports the acquisition and delivery of an integrated chemical, biological, and nuclear analytical detection and rapid response capability for the National Guard Bureau's Weapons of Mass Destruction Civil Support Teams (WMD-CST) and the United States Army Reserve (USAR) Chemical Recon and Decon Platoons. Capabilities include a state of the art Command, Control, Communications, Computer, and Intelligence (C4I) system that enables secure communications with federal, state, and local authorities from a WMD incident site. Major end items for this Commercial off-the-shelf (COTS) based acquisition program include the Analytical Laboratory System (ALS), and the Unified Command Suite (UCS) for the WMD-CST. The ALS provides a mobile laboratory platform that incorporates advanced analytical detection technology for the identification of Chemical Warfare (CW) agents, Toxic Industrial Chemicals (TICs), Toxic Industrial Materials (TIMs), Biological Warfare (BW) agents. The UCS provides secure communications interoperability with the ALS and reach back capability to federal, state, and local authorities from the incident site. JUSTIFICATION: FY07 funds procure upgraded analytical detection equipment for 7 ALS and Command, Control, Communication, Computers, and Intelligence (C4I) upgrades for 9 UCS. NOTE: WMD-CST Equipment: FY05 and outyear budget data transferred from Contamination Avoidance, Standard Study Number (SSN) GP2000. WMD-CST FY05 Congressional increase of \$18.2M budget data is reflected in GP2000 (Contamination Avoidance). | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |--|-------------|---------------|-----------------------|--| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | (JS0 | 0004) WMD - CIVIL SUPPORT TEAM EQUIPMENT | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj CM4; 0604384BP/Proj CM5 | В | | | | ### RDT&E Code B Item This Commercial off-the-shelf (COTS) based acquisition program supports the development of an upgraded analytical detection capability designed to improve the selectivity and sensitivity of the Analytical Laboratory System (ALS Increment I), enhanced command, control, communications, computers, and intelligence (C4I) systems capability for the Unified Command Suite (UCS Increment I), and training devices for the Weapons of Mass Destruction Civil Support Teams (WMD CSTs). In addition, this program tests and evaluates COTS protection, detection and decontamination component equipment against established criteria in order to determine there ability to meet, WMD CST and United States Army Reserve (USAR) Recon and Decon Platoon, requirements. The ALS provides a mobile laboratory platform that incorporates advanced analytical detection technology for the identification of Chemical Warfare (CW) agents, Toxic Industrial Chemicals (TICs), Toxic Industrial Materials (TIMs), Biological Warfare (BW) agents. The UCS provides secure communications interoperability with the ALS and reach back capability to Federal, State, and Local authorities from the incident site. RDT&E FY04 and Prior - 10.9M; FY05 - 13.3M; FY06 - 4.5M; FY07 - 1.5M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | ALS INCREMENT I PROGRAM | 1Q FY03 | 1Q FY08 | |--------------------------------------|---------|---------|
| Incr I - Award Contract | 3Q FY06 | 3Q FY06 | | Incr I - System Verification Test | 4Q FY06 | 4Q FY06 | | Incr I - Production | 4Q FY06 | 1Q FY08 | | UCS INCREMENT I PROGRAM | 1Q FY04 | 2Q FY08 | | Incr I - Developmental Testing (DT) | 1Q FY06 | 1Q FY06 | | Incr I - Operational Assessment (OA) | 2Q FY06 | 2Q FY06 | | Incr I - Award Production | 3Q FY06 | 2Q FY08 | **COMPLETE** **START** | Exhibit P-5, Weapon WPN SYST Cost Analysis | |
_ | Activity/Serial N
SE-WIDE/3/CHE | | • | Item Nomencla
) WMD - CIVIL
IENT | | EAM | Weapon Syster | n Type: | Date:
Febr | uary 2006 | |---|----|-------|------------------------------------|---|---------|--|-----------------------|-------|---------------|--------------------|---------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Additional National Guard Bureau Civil Support Teams (CSTs) (FY05 - 11) 1. UCS Block 0 (UCS Baseline) 2. ALS SEP 3. Fielding Support 4. ALS SEP Shelter Enhancement Efforts 5. COTS Modernization 6. Engineering Support Subtotal for New CSTs | | | | 2736
6118
76
278
303
1192
10703 | 2
12 | 1368
510 | | | | | | | | Equipment for USAR 1. ACADA Simulators 2. Engineering Support National Guard Bureau CSTs 1. ALS SEP Shelter Enhancement Efforts 2. Engineering Support | | | | 2107
480 | 156 | 13.506 | 2136
319 | | | | | | | UCS Increment I Upgrade 1. UCS Increment I Upgrade 2. Engineering Support | | | | | | | 23437
884 | 51 | 460 | 4132
370 | 1 | 459 | | ALS Increment I Upgrade 1. System Verification Test 2. ALS Increment I Upgrade 3. Engineering Support 4. System Fielding Support | | | | | | | 6050
19614
1059 | 39 | 503 | 3521
620
571 | | 503 | | TOTAL | | | | 13290 | | | 53499 | | | 9214 | | | | | Exhibit P-5a, Budget | Procurement His | story and Planning | | | | | Date:
F | February 20 | 06 | |---|---|--------------------------------|--|------------------|----------------------|--------------------------|------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE | -WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | e: | | | tem Nomeno
80004) WMI | | PPORT TEAM | И EQUIPM | ENT | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | UCS Increment I Upgrade FY 06 FY 07 | Naval Air Warfare Center
Aircraft Division, St.
Inigoes, MD
Naval Air Warfare Center
Aircraft Division, St. | MIPR
MIPR | Naval Air Station Patuxent River, MD Naval Air Station Patuxent River, MD | Mar-06
Nov-06 | Nov-06
Jul-07 | 51
9 | 459549
459111 | Yes
No | | | | ALS Increment I Upgrade FY 06 FY 07 | Inigoes, MD TBS | C/FFP C/FFP Opt #1 | RDECOM, Edgewood, MD RDECOM, Edgewood, | May-06
Nov-06 | Sep-06
Jun-07 | 39
7 | 502923
503000 | No
No | | | | | | | MD | | | | | | | | **REMARKS:** FY05 - Phase V CST Stand Up, Training Devices USAR Recon and Decon Platoons | | E 194 DA1 D 1 4 | | P-1 Item | Nomenclati | | 00004 | \ X Z | m (| NIX /III | CLUD | DOD! | T TE | 434E | OI III | or (EV) | TD. | | | | | Date: | : | | Б | | 200 | - | | | | | | |-----------|--|-------------|----------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Product | ion S | chedule | | | | | (J; | S0004 |) W.N. | 1D - (| | | Year | | AM E | QUII | MEN | Т | | | | | , | Fiscal | Voor | | bruary | / 2006 |) | | | | | | | | | | | | | | | | FI | scai . | 1 cai | | enda | r Ves | r 05 | | | | | | | | | | Year (| 16 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A
Y | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | ****** | | | **** | 27.00 | | | - | | | | | | | | | | | | | | | | _ | _ | - | ╄ | | | | | | | | | k 0 (UCS Baseline) | 3 | FY 05 | NG | 2 | | 2 | | | A | | | | | | | | | | 2 | | | ┢ | | ╫ | ┢ | | - | | | | | | ALS SEP | | 4
2 | FY 05 | NG | 12
156 | | 12
156 | | | A | | | | | | 4 | 4 | | | | 4 | | \vdash | | 14 | 32 | 22 | 32 | 32 | 14 | | | | ACADA | Simulators | 2 | FY 05 | AR | 130 | | 130 | | | | | | A | | | | | | | | | | | | 14 | 32 | 32 | 32 | 32 | 14 | | | | UCS Incre | ement I Upgrade | 3 | FY 06 | NG | 51 | | 51 | | | | | | | | | | | | | | | | | | A | | | | | | | 51 | | | ement I Upgrade | 1 | FY 06 | NG | 39 | | 39 | Α | | | | 3 | 36 | | | or of Security | | | | - 0,2 | L | ┺ | | _ | ╙ | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | ╄ | | _ | ╄ | _ | _ | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | ┡ | | ╄ | ╄ | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | ┢ | _ | + | ┢ | | ┢ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | ┢ | | ╫ | ┢ | | - | \vdash | ┢ | | + | ┢ | | \vdash | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | DD | ODUCT | ON RATES | | | | | | | | | | ī | LEAD | TIME | S | | | | | TOTA | J. | | RFM | ARKS | | | | | | | 1 | | | TK | 22301 | | | | | | | | | Α | Admini | istrativ | | | | Produ | iction | | 1 | .017 | | | 1,1,1,11 | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | or 1 C | | | fter 1 (| Oct | | | 1 Oct | | A | After 1 | Oct | | | | | | | | | | 1 | TBS | | 3 | | 50 | 80 | Е | Iı | nitial / I | Reorde | er | | 1/1 | | | 7 / 1 | | | 7. | | | | 14/9 | | 1 | | | | | | | | | 2 | Argon Electronics, Luton UK | | 1 | | 20 | 30 | Е | Iı | nitial / I | Reorde | er | | 1/1 | | | 5/5 | | | 13 | / 13 | | | 18 / 1 | 8 | | | | | | | | | | 3 | Naval Air Warfare Center Aircraft Division, St. In | nigoes, N | ID 1 | | 4 | 8 | Е | Ir | nitial / I | Reorde | er | | 1 / 1 | | | 6/5 | | | 1 / | 11 | | | 7 / 10 | 5 | | | | | | | | | | 4 | Wolfcoach, Auburn, MA | | 1 | | 4 | 8 | Е | Iı | nitial / I | Reorde | er | | 1 / 1 | | | 2/2 | | | 7. | /7 | | | 9/9 | | 1 | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | | | 4 | 4 | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | E-12124 D21 Day 142 | C | -111- | | | P-1 Item | Nomenclati | | 50004 | \ W | m (| 313711 | CLID | DOD' | r tre | AM E | OUIII | DMEN | TT | | | | | Date | : | | E | ı | - 200 | | | | |-------------|--|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Producti | on S | cneaute | | | | | (1, | S0004 |) W IV. | 1D - C | | scal Y | | | AM E | QUII | PMEN | (1 | | | | |] | Fiscal | Year | | bruary | / 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 07 | | | | | | | | Cale | ndar ` | Year (|)8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each |
PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | LICS Incr | ement I Upgrade | 3 | FY 06 | NG | 51 | | 51 | | 2 | 3 | 3 | 4 | 4 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | - | | | \vdash | | | | | | | | | ement I Upgrade | 1 | FY 06 | NG | 39 | 3 | 36 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | J | J | ement I Upgrade
ement I Upgrade | 3
1 | FY 07
FY 07 | NG
NG | 9
7 | | 9
7 | | A
A | | | | - | | | | | | 4 | 3 | 3 | 3 | 3 | \vdash | ╫ | ┢ | \vdash | \vdash | | | | | | ALS IIICI | ment i Opgrade | 1 | 1107 | NG | , | | , | | A | | | | | | | | | | 4 | 3 | | | \vdash | | | \vdash | ┢ | _ | + | ╄ | - | \vdash | \vdash | + | ┢ | \vdash | \vdash | + | ╀ | \vdash | \vdash | _ | | | | | | | | | | | | | ┡ | ┡ | ╄ | ╄ | ╄ | \vdash | \vdash | + | \vdash | \vdash | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | TOTA | ΛL | | REM | ARKS | strativ | | | | | action | | | | | | | | | | | | | | Number
1 | | | | | | MAX.
80 | UOM
E | Iı | nitial / l | Reorde | er. | | ior 1 O | ct | | fter 1 C | Oct | | | 1 Oct
/ 8 | | A | 14 / 9 | | ┨ | | | | | | | | | 2 | Argon Electronics, Luton UK | | 1 | | 20 | 30 | E | _ | nitial / l | | | | 1/1 | | | 5/5 | | | | / 13 | | | 18 / 1 | | 1 | | | | | | | | | 3 | Naval Air Warfare Center Aircraft Division, St. In | igoes, N | | | 4 | 8 | Е | _ | nitial / l | | | | 1/1 | | | 6/5 | | | | 11 | | | 7 / 10 | | | | | | | | | | | 4 | Wolfcoach, Auburn, MA | | 1 | | 4 | 8 | Е | Iı | nitial / l | Reorde | er | | 1 / 1 | | | 2/2 | | | 7 | /7 | | | 9/9 |) | - | \vdash | | | 1 | 1 | 4 | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | CB INSTALLAT | TION FORCE | PROTECTIO | N PROGRAM | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | | 91.2 | 141.8 | 76.9 | 84.8 | 90.4 | 63.6 | 61.9 | | 610.6 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | 91.2 | 141.8 | 76.9 | 84.8 | 90.4 | 63.6 | 61.9 | | 610.6 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | 91.2 | 141.8 | 76.9 | 84.8 | 90.4 | 63.6 | 61.9 | | 610.6 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The Chemical, Biological, Radiological, and Nuclear (CBRN) Installation Protection Program (IPP) provides military installations with a highly effective and integrated CBRN installation protection and response capability. This capability consists of a Family of Systems (FoS) that includes detection, identification, warning, information management, individual and collective protection, restoration, medical surveillance, protection and response. The FoS sensor and communications network will leverage existing installation capabilities and will be integrated into the base operational command and control infrastructure. The program will procure a common suite of equipment that will be tailored for each installation utilizing both commercial sources and readily available Government Furnished Equipment (GFE). The final delivery of protection suite equipment and capability will vary for each site based upon individual installation requirements, threats and equipment already on-hand. The program utilizes a Lead Systems Integrator (LSI) to procure the commercial off-the-shelf (COTS) CBRN systems and sensors and Emergency Responder Equipment Sets. The LSI is responsible for the preparation and conduct of New Equipment Training (NET) and fielding exercises. The LSI will assemble, deliver and install the specific items of equipment needed to optimize CBRN protection and response capability at each targeted installation. The LSI provides one year of Contractor Logistics Support (CLS) to the installation following fielding. This support will include system maintenance, initial spares and repairs and consumable items. The Government Joint Project Manager (JPM) procures government off-the-shelf systems from existing Program Managers or Item Managers and delivers these systems/items to the LSI for integration with required COTS equipment and fielding to the installation. Based on the most recent Quadrennial Defense Review (QDR) decisions and Program Decision Memorandum III issued in Dec 2005, this program is being **JUSTIFICATION:** The FY07 funds will procure, install and field ten installation equipment sets. NOTE: FY05 and outyear budget data transferred from Contamination Avoidance, Standard Study Number (SSN) GP2000. | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |---|-------------|---------------|-----------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JS0500) | CB INSTALLATION FORCE PROTECTION PROGRAM | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj CM5 | | | | | The Chemical, Biological, Radiological, and Nuclear (CBRN) Installation Protection Program (IPP) provides military installations with a highly effective and integrated CBRN installation protection and response capability. This capability consists of a Family of Systems (FoS) that includes detection, identification, warning, information management, individual and collective protection, restoration, medical surveillance, protection and response. The FoS sensor and communications network will leverage existing installation capabilities and will be integrated into the base operational command and control infrastructure. The program will procure a common suite of equipment that will be tailored for each installation utilizing both commercial sources and readily available Government Furnished Equipment (GFE). The final delivery of protection suite equipment and capability will vary for each site based upon individual installation requirements, threats and equipment already on-hand. The program utilizes a Lead Systems Integrator (LSI) to procure the commercial off-the-shelf (COTS) CBRN systems and sensors and Emergency Responder Equipment Sets. The LSI is responsible for the preparation and conduct of New Equipment Training (NET) and fielding exercises. The LSI will assemble, deliver and install the specific items of equipment needed to optimize CBRN protection and response capability at each targeted installation. The LSI provides one year of Contractor Logistics Support (CLS) to the installation following fielding. This support will include system maintenance, initial spares and repairs and consumable items. The Government Joint Project Manager (JPM) procures government off-the-shelf systems from existing Program Managers or Item Mangers and delivers these systems/items to the LSI for integration with required COTS equipment and fielding to the installation. Based on the most recent Quadrennial Defense Review (QDR) decisions and Program Decision Memorandum III issued in Dec 2005, this program is being restructured in FY 06 to optimize reduced funding levels reflected in FY 07 and beyond. The FY 06 program provides a baseline First Responder capability which will provide the foundation installation protection equipment and training to 71 high priority DoD installations in the near term. Future years will address more comprehensive solution sets for a select number of bases. | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|---------|------------| | Site Design | 4Q FY04 | 1Q FY11 | | Site
Installation and Fielding | 1Q FY05 | 4Q FY11 | | Site Contractor Logistics Support | 4Q FY05 | Continuing | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | | (JS0500) | Item Nomencla
CB INSTALLA | ATION FORCE | Ξ | Weapon Syster | п Туре: | Date:
Febru | ary 2006 | |---|----|--|------------------------------------|---|---|--|---|---|--|---|------------------------------------|--| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Site Assessment and Design LSI Site Assessment and Design Government Site Assessment & Design Support Prime Mission Equipment | | | | 6241
423 | 12 | 520 | 4478
899 | 71 | 63.070 | 5413
360 | 10 | 541 | | LSI Prime Mission Equipment Individual Protection Ensembles (Various) Electronic TIC Monitor Portable Chemical Detection System Site Support Equipment Personnel DECON System Computer HW / Decision Support System Early Warning System Upgrade | | | | 7250
4518
113
1421
389
1893
2423 | 11046
55
55
12
36
12 | 0.656
82.145
2.055
118
10.806
158
202 | 634
23647
176
6330
1038
11254
4305 | 923
284
85
71
95
71 | 83.264
2.071
89.155
10.926
159 | 6361
3852
97
1246
334
1591
2119 | 9205
46
46
10
30
10 | 0.691
83.739
2.109
125
11.133
159
212 | | Government Furnished Prime Mission Equipment Biological Agent Detection (DFU2000) Chemical Agent Detection (ACADA 24/7) ICAM Non-Rechargeable Lithium Battery Battery Chargers Portable Chemical Detector (M22 ACADA) M22 ACADA Batteries Lightweight DECON System AN/PDR-77 (Radiological Detector) Radiac Meter Subassembly (RPO Kit) AN/PDQ-1 AN/UDR-14 EPD Mark II Individual DECON Kits (Various) GOTS Site Support Equipment Medical Response Pharmaceuticals | | | | 1128
910
127
13
13
1501
27
400
52
28
59
25
120
38
29
392 | 330
47
24
74
7
144
96
22
9
9
32
40
290
132
12 | 3.418
19.362
5.292
0.176
1.857
10.424
0.281
18.182
5.778
3.111
1.844
0.625
0.414
0.288
2.417 | 757
23
55
2359
162
713
93
254
162
51
84 | 142
115
29
225
471
115
29
284
213
115
288 | 0.200
1.897
10.484
0.344
6.200
3.207
0.894
0.761
0.443 | 1056
785
108
12
14
1262
28
328
50
26
55
26
109
32
28
182 | 8
28 | 3.429
19.625
5.400
0.200
2
10.517
0.350
18.222
6.250
3.250
1.964
0.765
0.450
0.291
2.800 | | Exhibit P-5, Weapon WPN SYST Cost Analysis | |
_ | Activity/Serial N
SE-WIDE/3/CHE | | (JS0500) | Item Nomencla
CB INSTALL
CTION PROGR | ATION FORCE | Ξ | Weapon Syster | n Type: | Date:
Febru | uary 2006 | |--|----|-------|------------------------------------|---------------------------|------------------------|--|-----------------------|-------------------|---------------|---------------------------|----------------|-----------------------------------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Government Funded Prime Mission Equipment Radiological Agent Detection Devices (Various) Radiological Identification (GR-135) ADM 300 and Accessory Kit EPD N2 | | | | 3723
748
205
154 | 63
100
32
198 | 59.095
7.480
6.406
0.778 | | 114
213
207 | | 3122
610
181
131 | | 60.038
7.625
6.464
0.794 | | Systems Engineering LSI Systems Engineering Government System Engineering | | | | 5208
8930 | | | 9431
9730 | | | 4863
7840 | | | | 3. Program Management Support LSI Program Management Government Program Management | | | | 4183
4514 | | | 8289
5690 | | | 3982
4114 | | | | 4. Integration and Fielding LSI Integration and Fielding LSI Installation Evaluation Support Government Installation Evaluation Support | | | | 3390
3360
1351 | 12 | 283 | 20378
6170
4504 | 71 | 287 | 3050
2985
1129 | | 305 | | 5. Logistics Support LSI Contractor Logistics Support Government Logistics Support Initial Spares | | | | 4853
2084
2791 | | | 7479
1968
5408 | | | 4025
1315
2224 | | | | 6. Building Collective Protection LSI Collective Protection Government Collective Protection | | | | 7961
3295 | 12
12 | 663
275 | | | | 7136
2771 | 10
10 | 714
277 | | 7. Confirmatory Lab Equipment / Upgrades Laboratory Equipment / Upgrades Laboratory Operations | | | | 1301
3576 | 1 | 1301 | 1771 | | | 1991 | | | | | | | | | | | | | | | | | | Exhibit P-5, Weapon | | PROCUREME | - | activity/Serial No | | (JS0500) | Item Nomencla
CB INSTALL | ATION FORCE | E | Weapon System | т Туре: | Date:
Febru | ary 2006 | |---|----|-----------|---|--------------------|------------|----------|-----------------------------|-------------|-------|---------------|------------|----------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | | CTION PROGR | AM | | | | | | | Weapon System | ID | | ı | 1 | | FY 05 | | | FY 06 | 1 | | FY 07 | | | Cost Elements | CD | | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | * Quantifying Medical Response Pharmaceuticals by "each" presents an erroneous unit cost. Pharmaceuticals are packaged by the numbers and sizes of installations and the vast array of pharmaceuticals required/procured. CBDP equipment deliveries will be shown on P-5A and P-21 exhibits of the respective programs. | | | | | | | | | | | | | | | TOTAL | | | | | 91160 | | | 141793 | | | 76943 | | | | | Exhibit P-5a, Budget P | Procurement Hi | story and Planning | | | | | Date: | ebruary 20 | 06 | |--|--|--------------------------------|---|------------------|----------------------|-------------------------|--------------|---------------------------|------------------------|----------| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CH | IEM-BIO DEFENSE | Weapon System Typ | e: | | | em Nomeno
) CB INSTA | | ORCE PROTI | ECTION PI | ROGRAM | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu | | Radiological Agent Detection Devices (Various) FY 07 Radiological Identification (GR-135) | SAIC, Abingdon, MD | C/FFP | SMDC, Huntsville, AL | Feb-07 | Mar-07 | 52 | 60038 | Yes | | | | FY 06 | SAIC, Abingdon, MD | C/FFP | SMDC, Huntsville, AL | Mar-06 | Apr-06 | 114 | 7518 | Yes | | | | FY 07 | SAIC, Abingdon, MD | C/FFP | SMDC, Huntsville, AL | Nov-06 | Dec-06 | 80 | 7625 | Yes | | | | ADM 300 and Accessory Kit FY 06 FY 07 | Canberra Dover Inc, Dover,
NJ
Canberra Dover Inc, Dover,
NJ | C/FFP
C/FFP | SMDC, Huntsville, AL SMDC, Huntsville, AL | Mar-06
Mar-07 | Apr-06 | 213
28 | 6451
6464 | Yes
Yes | | | | EPD N2 | | | | | | | | | | | | FY 06 | Government Scientific
Sources, Reston, VA | C/FFP | SMDC, Huntsville, AL | Mar-06 | Apr-06 | 207 | 783 | Yes | | | | FY 07 | Government Scientific
Sources, Reston, VA | C/FFP | SMDC, Huntsville, AL | Mar-07 | Apr-07 | 165 | 794 | Yes | | | | LSI Integration and Fielding FY 06 | SAIC, Abingdon, MD | C/CPFF | SMDC, Huntsville, AL | Feb-06 | Apr-06 | 71 | 287014 | Yes | | | ### REMARKS: CBIPP has a single Lead Systems Integrator (LSI) responsible for program execution and fielding. Equipment sets will be optimized to meet each
installation's operational requirement and will leverage existing capabilities to the maximum extent possible. As a result, equipment sets will not be standardized. The composition and numbers of components will vary by installation. The individual components and delivery dates for both LSI and Gov't furnished equipment cannot be accurately depicted until site surveys are accomplished. The currently specified total equipment requirement may change as site surveys are completed and more information is gained. The Installation Protection Program is focused on providing permanent collective protection capability to support the sustainment and continued operations of mission critical functions at a select number of bases. This collective protection consists of the following major components: CBRN Filtration System (Filters and Hardware); HVAC System Modifications; Entry / Exit Vestibules; Limited Building Modifications. The actual number of required systems will vary depending on individual installation requirements. Costs for each system will vary based on the size and physical state of the existing HVAC system and building. Funding for this capability is available for a small number of bases in FY 05 and FY 07. FY05-FY07 government supplied equipment delivers not depicted on the attached P5A and P21 exhibits. Government supplied equipment will be shown on the P5A and P21 exhibits of the respective programs providing the equipment. Lead System Integrator (LSI) contract includes all funding provided to procure LSI provided items, site preparation, prime mission equipment, engineering support, integration and fielding, and logistics support. | | Exhibit P-5a, Budget | Procurement His | story and Planning | | | | | Date: | ebruary 200 |)6 | |--|-------------------------|--------------------------------|----------------------|---------------|-------------------|---------------------------|------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/0 | CHEM-BIO DEFENSE | Weapon System Type | e: | | | tem Nomeno
)) CB INSTA | clature:
ALLATION F | ORCE PROTI | ECTION PF | ROGRAM | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | LSI Integration and Fielding (cont) | | | | | | | | | | | | FY 07 | SAIC, Abingdon, MD | C/CPFF | SMDC, Huntsville, AL | Oct-06 | Apr-07 | 10 | 228500 | Yes | | | | | | | | | | | | | | | ### REMARKS: CBIPP has a single Lead Systems Integrator (LSI) responsible for program execution and fielding. Equipment sets will be optimized to meet each installation's operational requirement and will leverage existing capabilities to the maximum extent possible. As a result, equipment sets will not be standardized. The composition and numbers of components will vary by installation. The individual components and delivery dates for both LSI and Gov't furnished equipment cannot be accurately depicted until site surveys are accomplished. The currently specified total equipment requirement may change as site surveys are completed and more information is gained. The Installation Protection Program is focused on providing permanent collective protection capability to support the sustainment and continued operations of mission critical functions at a select number of bases. This collective protection consists of the following major components: CBRN Filtration System (Filters and Hardware); HVAC System Modifications; Entry / Exit Vestibules; Limited Building Modifications. The actual number of required systems will vary depending on individual installation requirements. Costs for each system will vary based on the size and physical state of the existing HVAC system and building. Funding for this capability is available for a small number of bases in FY 05 and FY 07. FY05-FY07 government supplied equipment delivers not depicted on the attached P5A and P21 exhibits. Government supplied equipment will be shown on the P5A and P21 exhibits of the respective programs providing the equipment. Lead System Integrator (LSI) contract includes all funding provided to procure LSI provided items, site preparation, prime mission equipment, engineering support, integration and fielding, and logistics support. | | E 104 P44 P 1 | | | | | P-1 Item | Nomenclat | | | 77.70 | | | | | | | | | ~~ . | | | | | Date: | | | _ | | • • • • | | | | |-----------|---|-------------|---------|------------------|---------------------|-------------------------------|------------------------------|-------------|----------------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|-----------------------|-------------|--------------------|-------------|------------------| | | Exhibit P21, Produc | tion S | chedule | | | | (. | JS050 | 0) CE | INS". | ľALL | | | | | TEC | TION | PRC | GRA | .M | | | | | G. 1 | *7 | | bruar | y 2000 |) | | | | | | | | | | | | | | | | Fi | scal \ | Year | | | T 7 | 0.5 | | | | | | J | Fiscal | | | | 0.6 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | enda
J
U
N | r Yea
J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A | M
A | Year (
J
U
N | Ј
U
L | A
U
G | S
E
P | A
T
E
R | cal Agent Detection Devices (Various) | 6 | FY 05 | A | 63 | | 63 | _ | | | _ | | | | | | | A | 9 | 9 | 9 | 9 | 9 | 9 | 9 | ╄ | _ | _ | _ | | | | | | cal Identification (GR-135) | 5 | FY 05 | A | 100 | | 100 | | | | | | | | | | | A | 14 | 14 | 14 | _ | 14 | | 15 | _ | | | | | | | | | and Accessory Kit | 3 | FY 05 | A | 32 | | 32 | | | | | | | | | | A | | 4 | 4 | 4 | 4 | 4 | 6 | 6 | | | _ | | | | | | EPD N2 | | 4 | FY 05 | A | 198 | | 198 | | | | | | | | | | A | | 35 | 40 | 40 | 40 | 40 | _ | - | ╄ | - | ₩ | _ | | | | | | ration and Fielding | 1 | FY 05 | A | 12 | | 12 | _ | | | | | A | | | | | _ | 1 | 1 | 1 | - | 2 | 3 | 4 | ╄ | _ | - | _ | | | | | Laborator | y Equipment / Upgrades | 2 | FY 05 | A | 1 | | 1 | | | | | | A | | | | | | | 1 | | \vdash | ╀ | | - | + | _ | | | | | | | Radiologi | cal Identification (GR-135) | 5 | FY 06 | A | 114 | | 114 | | | | | | | | | | | | | | | \vdash | Н | | A | 14 | 14 | 14 | 14 | 14 | 14 | 30 | | | and Accessory Kit | 3 | FY 06 | Α | 213 | | 213 | | | | | | | | | | | | | | | | | | Α | 20 | _ | 20 | 20 | 20 | 20 | 93 | | EPD N2 | • | 4 | FY 06 | Α | 207 | | 207 | | | | | | | | | | | | | | | | | | Α | 17 | 17 | 17 | 17 | 17 | 17 | 105 | | LSI Integ | ration and Fielding | 1 | FY 06 | A | 71 | | 71 | | | | | | | | | | | | | | | | | Α | | 6 | 6 | 6 | 6 | 6 | 6 | 35 | | | - | ┖ | _ | | ┖ | | _ | _ | | _ | _ | _ | ╙ | _ | _ | _ | _ | | | _ | ┺ | | _ | ╄ | ┡ | _ | ╄ | ╄ | _ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | TOTA | L | | REM | IARKS | Α | Admini | | | | | Produ | uction | | 4 | | | | | - | | | ocurin | - | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 C | Oct | Ai | fter 1 C | Oct | | | 1 Oct | | A | fter 1 | | | | | | | uipmen
parately | | a 300 | | 1 | SAIC, Abingdon, MD | | 1 | | 3 | 10 | Е | | nitial / | | | | 0/0 | | | 5/4 | | | | / 3 | | _ | 12 / ′ | | | | | | | to the I | | | | 2 | SAIC, Abingdon, MD | | 1 | | 1 | 2 | E | | nitial / | | | _ | 0/0 | | | 5/5 | | | | / 8 | | \vdash | 13 / 1 | | inte | gratio | n and f | ielding | to inst | allatior | sites. | | | 3 | Canberra Dover Inc, Dover, NJ | | 1 | | 20 | 100 | E | | nitial / | | | | 0/0 | | | 9/5 | | | | / 2 | | | 12 / | | - | | | | | | | | | 4 | Government Scientific Sources, Reston, VA | | 1 | | 20
25 | 50 | E
E | _ | nitial / | | | | 0/0 | | | 9/5 | | | | /3 | | \vdash | 12 / 3 | | - | | | | | | | | | 5
6 | SAIC, Abingdon, MD
SAIC, Abingdon, MD | | 10
1 | | 9 | 100
15 | Е | _ | nitial /
nitial / | | | _ | 0/0 | | | 10 / 5
10 / 4 | | | | / 2
/ 2 | | \vdash | 12 / 7 | | 1 | | | | | | | | | U | SAIC, Audiguoli, MD | | 1 | | , | 15 | | 11 | nuai / | KCOIU | C1 | | 0/0 | | | 10 / 4 | | | 2 | 14 | | | 12/0 | U | 1 | 1 | 1 | | | | | | | | | | | | | | | | |
 | E 194 PA1 P 1 4 | | | | | P-1 Item | Nomenclati | | 0) CD | Digg | | A TEXA | NI E | OD CE | - DD |)TEG | TION | , pp.o | CD A | | | | | Date: | | | Б | , | 200 | - | | | |------------|---|-------------|----------------|-------------|-------------|----------------------|-----------------------|----------------------|-------------|------------------| | | Exhibit P21, Product | ion S | cneaule | | | | (. | 12020 | 0) CB | INS | IALL | | | Year | | TEC | HON | PRC | GKA | IM | | | | F | iscal | Year | | bruary | / 2006 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ır 07 | | | | | | | | Caler | ıdar ` | Year (|)8 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | B !! ! . | 171 - (CD 125) | - | FYLOG | | 11.4 | 0.4 | 20 | | | | | | | | | | | | | | | ┡ | | | | ┡ | | | | | | | | | cal Identification (GR-135) | 5
3 | FY 06
FY 06 | A | 114
213 | 84
120 | 30
93 | 15 | | 20 | 20 | 10 | | | | | | | | | | \vdash | | \vdash | \vdash | ┢ | | +- | Н | | | | | EPD N2 | and Accessory Kit | 3
4 | | A | 207 | 102 | 105 | 20
17 | 20 | 20
17 | 20 | 13 | 10 | | | | | | | | | | | | | | | +- | | | | | | | estion and Fielding | 1 | FY 06
FY 06 | A
A | 207
71 | 36 | 35 | 6 | 17
6 | _ | 18
6 | 18
6 | 18
5 | LSI Integr | ation and Fielding | 1 | F1 00 | А | /1 | 30 | 33 | 6 | 6 | 6 | 6 | 6 | 5 | | | | | | | | | \vdash | | | \vdash | Н | | | | | | | | Radiologi | cal Agent Detection Devices (Various) | 6 | FY 07 | A | 52 | | 52 | | | | | A | 9 | 9 | 9 | 9 | 8 | 8 | | | | | | | | | | | | | | | | Radiologi | cal Identification (GR-135) | 5 | FY 07 | Α | 80 | | 80 | | Α | 14 | 14 | 14 | 12 | 12 | 14 | | | | | | | | | | | | | | | | | | | ADM 300 | and Accessory Kit | 3 | FY 07 | A | 28 | | 28 | | | | | | Α | 2 | 2 | 2 | 2 | 2 | 2 | 4 | 4 | 4 | 4 | | | | | | | | | | | EPD N2 | | 4 | FY 07 | Α | 165 | | 165 | | | | | | Α | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 7 | | | 22 | | | | | | | | | LSI Integr | ation and Fielding | 1 | FY 07 | Α | 10 | | 10 | Α | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | _ | _ | | | ╙ | | _ | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | _ | _ | | _ | _ | ₩ | _ | _ | _ | | | _ | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | _ | | _ | _ | _ | _ | _ | ╄ | _ | | Ш | _ | _ | | _ | _ | ┡ | | ₩ | ┝ | | | | ┢ | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | |] | LEAD | TIME | S | | | | | ТОТА | L | | REM | ARKS | F | Admin | istrativ | ve | | | Produ | uction | | | | | | | - | | | ocuring | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Oct | A | fter 1 (| Oct | | After | 1 Oct | | A | fter 1 | Oct | | | | | | ipment | | A 300 | | 1 | SAIC, Abingdon, MD | | 1 | | 3 | 10 | Е | Iı | nitial /] | Reorde | er | | 0/0 | | | 5/4 | | | 7 | /3 | | | 12 / 7 | 7 | | | | | | parately
to the L | | | | 2 | SAIC, Abingdon, MD | | 1 | | 1 | 2 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 5/5 | | | 8 | / 8 | | L | 13 / 1 | 3 | | | | | | allation | | | | 3 | Canberra Dover Inc, Dover, NJ | | 1 | | 20 | 100 | Е | Iı | nitial /] | Reorde | er | | 0/0 | | | 9/5 | | | | /2 | | L | 12 / 7 | | 1 | | | | | | | | | 4 | Government Scientific Sources, Reston, VA | | 1 | | 20 | 50 | Е | _ | nitial / l | | - | | 0/0 | | | 9/5 | | | | / 3 | | ┡ | 12 / 8 | | 4 | | | | | | | | | 5 | SAIC, Abingdon, MD | | 10 | | 25 | 100 | Е | _ | nitial / I | | | | 0/0 | | | 10 / 5 | | | | / 2 | | _ | 12 / 7 | | 4 | | | | | | | | | 6 | SAIC, Abingdon, MD | | 1 | | 9 | 15 | | Iı | nitial / l | Reorde | er | | 0/0 | | | 10 / 4 | | | 2 | / 2 | | | 12 / 6 | 5 | 4 | \vdash | | | 4 | \vdash | | | 1 | Exhibit P-40, Budg | et Item Justif | ication Sheet | t | | | Date: | F | ebruary 2006 | | | |--|----------------|---------------|--------------|----------------|--------------|-----------------|-----------------|---------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | CHEM-BIO DE | FENSE | | P-1 Item Nome | | MILITARY MAII | L SCREENIN | G PROGRAM | EQUIPMENT | 1 | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | | | 7.2 | | | | | | | 7.2 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | | 7.2 | | | | | | | 7.2 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | | 7.2 | | | | | | | 7.2 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The Military Mail Screening Progr | am is a Congi | ressionally m | andated pro | gram that wil | l initiate a | plan and procur | e an initial fi | elding of equ | ipment that | | will provide for the screening of all mail within the military mail system in order to detect the presence of biological, chemical, radiological weapons, agents, pathogens or explosive devices before mail within the military mail system is delivered to its intended recipients. | Exhibit P-40C, Budget Item Justifica | ation Sheet | į. | | Date:
February 2006 | |---|-------------|---------------|--------------------------|---| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFEN | | | | MILITARY MAIL SCREENING PROGRAM EQUIPMENT | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | The Military Mail Screening Program is a Congressionally mandate screening of all mail within the military mail system. | ed program | that will in | itiate a plan and procur | e an initial fielding of equipments that will provide for the | | RDT&E FY05 - \$.9M | | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | | | | | | Milestones being developed | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | (JS9525) | Item Nomencla
MILITARY M
AM EQUIPME | IAIL SCREENI | ING | Weapon System | т Туре: | Date:
Febru | ary 2006 | |---|----|--|------------------------------------|------------|----------|---|--------------|-------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Support equipment for Military Mail Screening Program | | | | | | | 7200 | | | | | | | TOTAL | | | | | | | 7200 | | | | | | # Budget Line Item #72 INDIVIDUAL PROTECTION THIS PAGE INTENTIONALLY LEFT BLANK | Exhibit P-40, Budgo | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|----------------|---------|---------------|-----------|-------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (GP1000) IN | IDIVIDUAL P | ROTECTION | ſ | | | Program Elements for Code B Items: | Other Relate | d Program Elem | ents: | | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 1172.0 | 147.9 | 95.9 | 76.7 | 81.4 | 75.6 |
74.6 | 51.2 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 1172.0 | 147.9 | 95.9 | 76.7 | 81.4 | 75.6 | 74.6 | 51.2 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 1172.0 | 147.9 | 95.9 | 76.7 | 81.4 | 75.6 | 74.6 | 51.2 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: Program provides for protective masks, respiratory systems, and protective clothing. The Joint Service General Purpose Mask (JSGPM) is a lightweight, protective Nuclear Biological Chemical (NBC) mask system. It incorporates state of the art technology to protect the Joint Forces from anticipated threats. The JSGPM will provide above-the-neck, head, eye/respiratory protection against Chemical Biological (CB) agents, radioactive particles, and Toxic Industrial Materials (TIMs). The JSGPM mask system will replace the M40/M42 series (Army and Marine Corps), the MCU-2/P series (Air Force and Navy), and the M45 mask in the Land Warrior program. The Joint Service Mask Leakage Tester (JSMLT) is a portable, unit-level device to determine proper fit and identify defective components of current and future protective masks. In the area of protective clothing: the JSLIST program will procure and field a common chemical protective ensemble to replace all existing chemical biological suits in the Services' current inventory; and the Joint Protective Aircrew Ensemble (JPACE) will provide aviators with improvements in protection, reduced heat stress in CB environments, and extended wear and service life. JPACE will be compatible with legacy aviation mask systems and co-developmental masks, such as the Joint Service Aircrew Mask (JSAM). This operational capability will support all Services. JPACE is a Joint Service improved CB protective ensemble for aircrew to replace the Navy MK-1 undergarment, Army Aviator Battle Dress Uniform - Battle Dress Overgarment (ABDU-BDO) system, and the Air Force CWU-66/P overgarment. The JSAM system is a lightweight, CB protective mask which can be worn as CB protection for all aircrew. The warfighter's capability will be enhanced with the addition of anti-G features, the system with provide simultaneous CB and anti-G protection in high performance aircraft. The JSAM program includes two major variants (Type I - Rotary Wing, and Type II - Fixed Wing), as well as the Integrated Helmet & JUSTIFICATION: Operational forces across the continuum of global, contingency, special operations/low intensity conflict, counternarcotics, and other high risk missions have an immediate need to survive and sustain operations in a CB threat environment. Individual protection is provided by means of masks, protective clothing, and aircrew respiratory systems and ensembles. The Joint NBC Defense program includes individual protection equipment that both improves current protection levels and reduces the physiological and logistical burden on the individual soldier, sailor, airman or marine. The goal is to procure equipment that will allow for the individual to operate in a contaminated CB environment with minimal degradation in his/her performance. | Exhibit P-5, Weapon | | | ctivity/Serial N
SE-WIDE/3/CHE | | • | Item Nomencla | nture:
L PROTECTIO | N | Weapon System | т Туре: | Date:
Febru | ary 2006 | |--|----|---------|-----------------------------------|------------|-------|---------------|-----------------------|-------|---------------|------------|----------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | , | | | | | | , | | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JT SVC AIRCREW MASK (JSAM) | | | | | | | 1800 | | | 8002 | | | | JOINT SERVICE GENERAL PURPOSE MASK
(JSGPM) | | | | 13316 | | | 26879 | | | 32372 | | | | JOINT PROTECTIVE AIRCREW ENSEMBLE (JPACE) | | | | 12645 | | | 23808 | | | | | | | JOINT SERVICE MASK LEAKAGE TESTER
(JSMLT) | | | | 8158 | | | 6258 | | | 4954 | | | | INDIVIDUAL PROTECTION (IP) ITEMS LESS
THAN \$5M | | | | 15573 | | | | | | | | | | PROTECTIVE CLOTHING | | | | 98187 | | | 37135 | | | 31404 | TOTAL | | | | 147879 | | | 95880 | | | 76732 | | | | Exhibit P-40, Budgo | et Item Justifi | cation Shee | et | | | Date: | F | ebruary 2006 | | | |--|-----------------|-------------|--------------|----------------|-----------|----------------|-----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DEI | FENSE | | P-1 Item Nome | enclature | (JI0002) JT SV | C AIRCREW | MASK (JSAN | <i>M</i>) | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | 550 | 3699 | 10760 | 20787 | 11685 | 3710 | Continuing | Continuing | | Gross Cost | | | 1.8 | 8.0 | 21.3 | 43.6 | 33.5 | 10.3 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | | 1.8 | 8.0 | 21.3 | 43.6 | 33.5 | 10.3 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | | 1.8 | 8.0 | 21.3 | 43.6 | 33.5 | 10.3 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The Joint Service Aircrew Mask (JSAM) system is a lightweight, CB protective mask which can be worn as CB protection for all aircrew. The warfighter's capability will be enhanced with the addition of anti-G features, the system will provide simultaneous CB and anti-G protection in high performance aircraft. Commonality between and within services is currently non-existent. The Army needed to re-design the M-45 mask to provide CB protection to Apache aircrews. The current Air Force and Navy CB protective masks are not capable of providing anti-G protection. JSAM will be compatible with existing CB ensembles and life support equipment. JSAM is targeted to provide combined capability to enable the warfighter of the 21st century to fulfill full mission requirements. The JSAM program includes two major variants (Type I - Rotary Wing, and Type II - Fixed Wing), as well as the Integrated Helmet & Display Sighting System (IHADSS Type 1A) variant. JUSTIFICATION: FY07 funding supports procurement of 1,149 JSAM (IHADDS) systems and 2,550 JSAM Type I Variant. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |--|------------|---------------|-----------------------|-------------------------------------| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | | (JI0002) JT SVC AIRCREW MASK (JSAM) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj IP4; 0604384BP/Proj IP5 | В | | | | The JSAM system is a lightweight, CB protective mask which can be worn as CB protection for all aircrew. The warfighter's capability will be enhanced with the addition of anti-G features, the system will provide simultaneous CB and anti-G protection in high performance aircraft. JSAM will be compatible with existing CB ensembles and life support equipment. JSAM is targeted to provide combined capability to enable the warfighter of the 21st century to fulfill full mission requirements. RDT&E FY04 and Prior - 46.4M; FY05 - 16.9M; FY06 - 14.5M; FY07 - 16.3M; FY08 - 9.4M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|---------|----------| | Milestone C / Full Rate Production (FRP) Decision) - Type IA | 2Q FY06 | 3Q FY06 | | FRP Decision - Type I | 3Q FY07 | 1Q FY08 | | Initial Operational Capability (IOC) Type IA | 3Q FY07 | 1Q FY08 | | Exhibit P-5, Weapon | | PROCUREME | activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla | nture:
REW MASK (J | SAM) | Weapon Syster | n Туре: | Date:
Febru | ıary 2006 | |--|----|-----------|------------------------------------|------------|-------|---------------|-----------------------|-------|---------------|--------------------|----------------|-----------| | WPN SYST Cost Analysis Weapon System | ID | DEFENSE | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | Cost Elements | CD | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSAM | | | | | | | | | | | | | | JSAM IHADSS Type 1A Variant | В | | | | | | 1186 | 550 | 2.156 | 2470 | 1149 | 2.150 | | JSAM Type I Variant Engineering Support System Fielding Support (Total Package Fielding, First Destination Transportation, New Equipment Training) | В | | | | | | 524
90 | | | 4727
486
319 | | 1.854 | | TOTAL | | | | | | | 1800 | | | 8002 | | | | | Exhibit P-5a, Budget Pı | rocurement Hist | ory and Planning | | | | | Date:
F | ebruary 200 | 6 | |--|---|--------------------------------
---|----------------------------|----------------------------|-----------------------|------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It | em Nomenc
(JI0002) | lature:
JT SVC AIRO | CREW MASK | (JSAM) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JSAM IHADSS Type 1A Variant FY 06 FY 07 JSAM Type I Variant FY 07 | AVOX, Lancaster, NY AVOX, Lancaster, NY AVOX, Lancaster, NY | C/FPI C/FPI OPT/1 C/FPI | Brooks, City-Base, TX Brooks, City-Base, TX Brooks, City-Base, TX | Jun-06
Jan-07
Jan-07 | Aug-06
Mar-07
Feb-07 | 550
1149
2550 | 2156
2150
1854 | Yes
Yes | Dec-04
Aug-04 | | | REMARKS: | | | | | | | | | | | | | E-12124 D21 D 1 | 4 C | -1 11- | | | P-1 Item | Nomenclati | ure: | , | 11000 | 0) IT | CMC | A ID (| TD EW | 7344 | CIZ (I | (CAN | r, | | | | | | Date: | | | F-1 | oruary | 200 | - | | | |-------------|------------------------------------|-------------|------------|-------------|--------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produc | tion S | cneaute | | | | | | (. | JI000 | (2) J I | | | .KEW
Year | | .SK (J | SAW | 1) | | | | | | F | iscal | Year | | oruary | 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | enda | r Yea | ır 05 | | | | | | | | | | ear 0 |)6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | JSAM IH | ADSS Type 1A Variant | 1 | FY 06 | A | 550 | | 550 | A | | 91 | 91 | 368 | ⊢ | \vdash | ⊢ | ┢ | ┡ | ┢ | _ | ┢ | Н | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | ТОТА | L | | REM | ARKS | Admini | | | | | | ıction | | | | | | | | otary W
ire prod | | | | I-64 | | Number
1 | NAME/LOCATION AVOX, Lancaster, NY | | MIN.
90 | | 1-8-5
900 | MAX.
1080 | UOM
E | ī, | nitial / | Reord | er | | ior 1 C | | Ai | fter 1 (| Oct | | | 1 Oct | | _ | fter 1 | | Apa | icne) v | ariant a | ire proc | aucea | by A v | OX. | | | • | Tri Ori, Editedori, Tri | | 70 | | 700 | 1000 | 2 | - | , | reora | C. | | 0,0 | | | 0, 5 | | | | | | | 117. | , |] | \vdash | | | - | Exhibit P21, Produ | otion S | chodulo | | | P-1 Item | Nomenclat | ure: | (| JI000: | 2) IT | SVC | ΔIR | CREV | VΜΔ | SK (| ISAN | 4 D | | | | | | Date: | : | | Fe | bruary | v 200 | 6 | | | |---------|----------------------|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|----------|-------------|-------------|-------------|-------------|--------------|-------------|---------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------------------|-------------|-------------|-------------|-------------| | | Exhibit F21, F10du | ction 8 | chedule | | | | | | (| 31000 | 2) 31 | | | Year | | MAIN (. | JOAN | (1) | | | | | |] | Fiscal | Year | | oruary | y 200 | 0 | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | _ | Ca | lenda | r Ye | ar 07 | | | | | | | | Cale | ndar ` | Year (| 08 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | U | J
U
L | A
U
G | S
E
P | T
E
R | | JSAM IH | ADSS Type 1A Variant | 1 | FY 06 | A | 550 | 182 | 368 | 91 | 91 | 91 | 95 | | | | | | | | | | | | | | | L | | | | | | | | | ADSS Type 1A Variant | 1 | FY 07 | A | 1149 | | 1149 | | | | A | | 9 | 200 | 400 | 400 | 100 | 40 | | | | | E | | | | | | | | | | | | pe I Variant | 1 | FY 07 | A | 642 | | 642 | | | | A | 39 | 75 | 88 | 88 | 88 | 88 | _ | _ | | | | _ | _ | ╄ | ╄ | _ | _ | | | | | | | rpe I Variant | 1 | FY 07 | AF | 640 | | 640 | | | | A | 37 | 75 | 88 | 88 | 88 | 88 | | | | | | | | - | ╀ | - | - | | | | | | | pe I Variant | 1 | FY 07
FY 07 | MC
N | 634
634 | | 634
634 | | | | A | 37 | 75
75 | 87 | 87
87 | 87 | 87 | _ | 87
87 | | | | | | ┢ | ╆ | | \vdash | | | | | | JSAM Ty | pe I Variant | 1 | FY 07 | IN | 034 | | 034 | | | | A | 37 | 75 | 87 | 87 | 87 | 87 | 87 | 87 | ┝ | \vdash | | ┢ | | \vdash | F | | | F | H | | | ⊢ | | | | | | | | ┢ | ╀ | - | \vdash | Ė | L | H | | | H | | | | | | ╀ | \vdash | | ╀ | - | \vdash | | | | | | | | | | | | | | 0 | N | D | J | F | M | A | М | J | J | A | S | О | N | D | J | F | М | Α | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | | A
R | P | Α | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIMI | ES | | | | | TOTA | ΛL | | | IARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 (| Admin
Oct | | ve
.fter 1 | Oct | | | uction 1 Oct | | А | After 1 | Oct | | | | otary V
are pro | | | | I-64 | | 1 | AVOX, Lancaster, NY | | 90 | | 900 | 1080 | E | Iı | nitial / | Reorde | er | | 0/0 | | | 8/3 | | | | / 2 | | | 11/: | - | Exhibit P-40, Budg | get Item Justif | ication Shee | et | | | Date: | F | Sebruary 2006 | | | |---|-----------------|--------------|---------|--------------|---------|---------------|-------------|---------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/ | 3/CHEM-BIO DE | FENSE | | P-1 Item Nom | | IOINT SERVICE | E GENERAL I | PURPOSE MA | ASK (JSGPM) | | | Program Elements for Code B Items: | | | | | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 14491 | 6000 | 134000 | 165500 | 220150 | 104450 | 167300 | 164650 |
Continuing | Continuing | | Gross Cost | ey ey | | | | | | 41.0 | 40.9 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 13.2 | 13.3 | 26.9 | 32.4 | 44.0 | 27.1 | 41.0 | 40.9 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 13.2 | 13.3 | 26.9 | 32.4 | 44.0 | 27.1 | 41.0 | 40.9 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The JSGPM is a lightweight, protective Nuclear Biological Chemical mask system. It incorporates state of the art technology to protect US Joint Forces from anticipated threats. The JSGPM will provide above-the-neck, head, eye/respiratory protection against Chemical Biological (CB) agents, radioactive particles, and Toxic Industrial Materials (TIMs) as specified in the Joint Service Operational Requirements Document (JSORD), dated September 1998. The mask design will be optimized to minimize impact on the wearer's performance, and to maximize its ability to interface with fielded and future Joint Service equipment and protective clothing. The JSGPM mask system will replace the M40/M42 series of masks for Army and Marine ground and combat vehicle operations, and the MCU-2/P series for Air Force and Navy ground and shipboard applications. In addition, the JSGPM will replace the M45 mask in the Land Warrior program. This will significantly reduce the number of masks that will have to be logistically supported by the Department of Defense. The Improved Protective Mask M53 (IPM) will be used for counterproliferation missions and the Joint Service Chemical Environment Survivability Mask (JSCESM) for SOCCOM, U.S. Air Force and U.S. Navy missions. The JSCESM is a one size fits all, lightweight, and disposable mask that provides 2-8 hours of respiratory and face protection against vapor and aerosol CB agents in low levels of contamination. JUSTIFICATION: FY07 funds support procurement of the 10,000 Combat Vehicle Crewman (CVC) JSGPM, 85,500 JSGPM Ground /Ship and 70,000 JSCESM. | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |---|-------------|---------------|-----------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JI0003) | JOINT SERVICE GENERAL PURPOSE MASK (JSGPM) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj IP4; 0604384BP/Proj IP5 | В | | | | The JSGPM is a lightweight, protective Nuclear Biological Chemical mask system. It incorporates state of the art technology to protect US Joint Forces from anticipated threats. The JSGPM will provide above-the-neck, head, eye/respiratory protection against Chemical Biological (CB) agents, radioactive particles, Toxic Industrial Materials (TIMs) and Toxic Industrial Chemicals (TIC)s. The Joint Service Chemical Environment Survivability Mask (JSCESM) is a one size fits all, lightweight, and disposable mask that provides 2-8 hours of respiratory and face protection against vapor and aerosol CB agents in low levels of contamination. RDT&E FY04 and Prior - 63.1M; FY05 - 2.9M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|----------| | | | | | Milestone C Full Rate Production JSCESM | 1Q FY06 | 1Q FY06 | | Production Contract Award JSCESM | 2Q FY06 | 2Q FY06 | | Conduct System Demonstration | 3Q FY02 | 2Q FY05 | | Developmental Testing (DT) Production Qualification Testing (PQT) | 3Q FY04 | 2Q FY05 | | Initial Evaluation Report | 1Q FY05 | 2Q FY05 | | Limited User Test (LUT) | 4Q FY04 | 1Q FY05 | | Milestone C Low Rate Initial Production (LRIP) JSGPM | 2Q FY05 | 2Q FY05 | | Production Contract Award | 3Q FY05 | 4Q FY05 | | Material Release | 2Q FY05 | 4Q FY05 | | Full Rate Production (FRP) Review | 2Q FY06 | 3Q FY06 | | Multiservices Operational Test and Evaluation (MOT&E) with Production Representative Articles | 3Q FY06 | 3Q FY06 | | First Unit Equipped (FUE)/Initial Operational Capability (IOC) | 1Q FY07 | 1Q FY07 | | Exhibit P-5, Weapon WPN SYST Cost Analysis | |
- | Activity/Serial | (JI0003) | e Item Nomencla
JOINT SERVI
SE MASK (JSC | CE GENERAL | , | Weapon System | т Туре: | Date:
Febru | uary 2006 | |--|----|-------|-----------------|----------|--|------------|---|---------------|----------------------|----------------|-----------| | Weapon System | ID | | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | | \$000 | Each | \$000 | | JSGPM JSGPM (Ground/Ship) Hardware Engineering Support First Article Test (FAT) IOT&E System Fielding Support (Total Package Fielding(TPF), First Destination Transportation (FDT) & New Equipment Training NET)) Initial Spares (System Fielding Support) JSGPM (Combat Vehicle) Hardware | В | | | | | | | | | | | | Engineering Support System Fielding Support (TPF, FDT & NET) Initial Spares (System Fielding Support) M53 Individual Protective Mask System Fielding Support (Initial Spares) | В | | | | | | | | 4040
628 | | | | JSCESM JSCESM Hardware Engineering Support System Fielding Support (TPF, FDT & NET) | В | | | | | | | | | | | | M40A1 Mask M40A1 Mask for GWOT M40A1 Mask components for GWOT M40A1 Mask System Fielding Support (TPF, FDT & NET) | В | | | | | | | | 2834
4441
1225 | 14491 | 0.196 | | TOTAL | | | | | | | | | 13168 | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | |
_ | activity/Serial N
SE-WIDE/3/CHE | | (JI0003) | Item Nomencla
JOINT SERVI
SE MASK (JSG | CE GENERAL | | Weapon Syster | п Туре: | Date:
Febru | ary 2006 | |--|----|-------|------------------------------------|---|----------|--|----------------------------------|-------|---------------|----------------------------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSGPM JSGPM (Ground/Ship) Hardware Engineering Support First Article Test (FAT) IOT&E System Fielding Support (Total Package Fielding(TPF), First Destination Transportation (FDT) & New Equipment Training NET)) | В | | | 1200
6098
400
500
1200 | 6000 | 0.200 | 3037
1640
2240 | 59000 | 0.160 | 13680
2996
2223 | 85500 | 0.160 | | Initial Spares (System Fielding Support) JSGPM (Combat Vehicle) Hardware Engineering Support System Fielding Support (TPF, FDT & NET) Initial Spares (System Fielding Support) M53 Individual Protective Mask System Fielding Support (Initial Spares) | В | | | 1300
1317
50
288
840
123 | | | 1120
1300
602
50
380 | 5000 | 0.260 | 3098
2600
125
50
287 | 10000 | 0.260 | | JSCESM JSCESM Hardware Engineering Support System Fielding Support (TPF, FDT & NET) | В | | | | | | 6720
280
70 | 70000 | 0.096 | 6930
308
75 | 70000 | 0.099 | | M40A1 Mask M40A1 Mask for GWOT M40A1 Mask components for GWOT M40A1 Mask System Fielding Support (TPF, FDT & NET) | В | | | | | | | | | | | | | TOTAL | | | | 13316 | | | 26879 | | | 32372 | | | | | Exhibit P-5a, Budget F | Procurement His | story and Planning | | | | | Date: | February 200 | 06 | |---|--|--------------------------------|--------------------|---------------|----------------------|--------------------------|------------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WID | E/3/CHEM-BIO DEFENSE | Weapon System Typ | e: | | | tem Nomeno
) JOINT SE | clature:
RVICE GENI | ERAL PURPC | SE MASK | (JSGPM) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | JSGPM (Ground/Ship) Hardware | | | | | | | | | | | | FY 06 | AVON Protection Systems,
Cadillac, MI | C/FFP OPT/3 | RDECOM, APG, MD | Jun-06 | Aug-06 | 59000 | 160 | Yes | | | | FY 07 | AVON Protection Systems,
Cadillac, MI | C/FFP OPT/3 | RDECOM, APG, MD | Mar-07 | May-07 | 85500 | 160 | Yes | | | | JSGPM (Combat Vehicle) Hardware | | | | | | | | | | | | FY 06 | AVON Protection Systems,
Cadillac, MI | C/FFP OPT/3 | RDECOM, APG, MD | Jun-06 | Nov-06 | 5000 | 260 | Yes | | | | FY 07 | AVON Protection Systems,
Cadillac, MI | C/FFP OPT/3 | RDECOM, APG, MD | Jun-07 | Sep-07 | 10000 | 260 | Yes | | | | JSCESM Hardware | | | | | | | | | | | | FY 06 | AVON Protection Systems,
Cadillac, MI | C/FFP | RDECOM, APG, MD | Mar-06 | May-06 | 70000 | 96 | Yes | | | | FY 07 | AVON Protection Systems,
Cadillac, MI | C/FFP OPT/1 | RDECOM, APG, MD | Nov-06 | Jan-07 | 70000 | 99 | Yes | | | | | | | | | | | | |
 | | | | | | | | | | | | | | | E 1214 PA1 P | 4. G | | | | P-1 Item | Nomenclat | | 2) 101 | O.TT. C | ED1/ | ICE C | ENE | DAI | DUD | DOGE | | OIZ /I | ace. | • | | | | Date | : | | Г | , | 200 | _ | | | |---------|--|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|----------------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|--------|--------|----------------|-------------|-------------|--------------|--------------|------------------| | | Exhibit P21, Produc | ction S | chedule | | | | (| JI000: | 3) JOI | INI S | ERV | | | KAL
Year | | POSE | 2 MA | SK (J | SGPN | /1) | | | | | Fisca | I Vaa | | bruar | y 200 |) | | | | | | | | | | | | | | | | FI | scai | 1 ear | | lenda | r Vos | r 05 | | | | | Т | | r isca | | r oo
ndar ` | Vear (| 06 | _ | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
P | M
A | J | J
U | A
U
G | S
E
P | A
T
E
R | | JSGPM (| Ground/Ship) Hardware | 1 | FY 05 | J | 6000 | | 6000 | | | | | | A | | 2000 | 2000 | 2000 | | | | | | | | | t | | | | \vdash | | | | | Ground/Ship) Hardware | 1 | FY 06 | A
AF | 11000 | | 11000 | | | | | | | | | | | | | | | | | | | F | | A | | 1100 | 1100 | 8800 | | JSGPM (| Ground/Ship) Hardware
Ground/Ship) Hardware | 1 | FY 06
FY 06 | MC | 16000
16000 | | 16000
16000 | | | | | | | | | | | | | | | | | | | t | | A
A | | 1600
1600 | 1600
1600 | 12800
12800 | | | Ground/Ship) Hardware
Combat Vehicle) Hardware | 1 | FY 06
FY 06 | N
A | 16000
5000 | | 16000
5000 | | | | | | | | | | | | | | | | | | | \pm | | A
A | | 1600 | 1600 | 12800
5000 | | JSCESM | Hardware | 2 | FY 06 | AF | 70000 | | 70000 | | | | | | | | | | | | | | | | | | A | E | 5000 | 10000 | 10000 | 10000 | 10000 | 25000 | E | | | L | \vdash | + | | | | oxdot | + | | | | \vdash | F | | | | F | F | | | F | | | | \vdash | ŧ | | | | F | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | Е | Α | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | Г | | | | | , | Admini | | LEAD | TIME | S | Duodi | uction | | | TOTA | AL | | REN | IARKS | | | | | | | Number | NAME/LOCATION | | MIN. | _ | 1-8-5 | MAX. | UOM | | | | | | ior 1 C | Oct | | fter 1 (| | | After | · 1 Oct | | Α | After 1 | | | | | | | | | | | 2 | AVON Protection Systems, Cadillac, MI AVON Protection Systems, Cadillac, MI | | 5000
5000 | _ | 20000
10000 | 30000
25000 | E
E | | nitial /
nitial / | | | | 0/0 | | | 5 / 5
8 / 1 | | | | / 3
/ 3 | | | 8 / 8
11 / | - | E 184 P44 P 1 | | | | | P-1 Item | Item Nomenclature: Date: (JI0003) JOINT SERVICE GENERAL PURPOSE MASK (JSGPM) | | | | | | | | | | | | _ | | • • • • | | | | | | | | | | | | |----------|---------------------------------------|---------|---------|--------|-------------|-------------------|--|--------|----------|--------|--------|--------|---------|--------|--------|----------|--------|--------|--------|---------|---------|--------|----------|----------|----------|----------|--------|--|--------|--------|--------|--------| | | Exhibit P21, Produc | ction S | chedule | | | | (| J1000: | 3) JO | INT S | ERV. | | | | | POSE | E MA | SK (J | SGPN | И) | | | | | | | | bruary | / 2006 | 5 | | | | | | | | | | | | | | | _ | F | iscal | Year | | | | | | | | | _ |] | Fiscal | Year | | | | | | L | | | | | | S | PROC | ACCEP | BAL | | | | | | | _ | Cal | lenda | r Yea | ar 07 | _ | | _ | _ | L | _ | _ | Cale | ndar ` | Year (|)8 | | | A | | | COST ELEMENTS | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | O
C | О | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | T
E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | С | N | В | R | R | Y | N | L | G | P | Т | V | С | N | В | R | R | Y | N | L | G | P | R | | ICCDM (| Ground/Ship) Hardware | 1 | FY 06 | A | 11000 | 2200 | 8800 | 1100 | 1100 | 1100 | 1100 | 1100 | 1100 | 1100 | 1100 | | | | | | | | | | | ╀ | | | | | | | | | Ground/Ship) Hardware | 1 | FY 06 | AF | 16000 | 3200 | 12800 | _ | 1600 | | | | 1600 | 1600 | _ | | | - | | | | | ┢ | + | + | ┿ | + | | | | | | | | Ground/Ship) Hardware | 1 | FY 06 | MC | 16000 | 3200 | 12800 | 1600 | | 1600 | 1600 | 1600 | | 1600 | 1600 | | | | | | | | ┢ | | \vdash | ╆ | + | | | | | | | | Ground/Ship) Hardware | 1 | FY 06 | N | 16000 | 3200 | 12800 | | 1600 | | | 1600 | | 1600 | | | | | | | | | | | | + | + | | | | | | | | Combat Vehicle) Hardware | 1 | FY 06 | A | 5000 | 3200 | 5000 | 1000 | 5000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | | | | | | | | \vdash | + | + | ╈ | + | \vdash | | | | | | | Hardware | 2 | FY 06 | AF | 70000 | 45000 | 25000 | 10000 | 10000 | 5000 | | | | | | | | | | | | | \vdash | \vdash | | + | + | | | | | | | JUCEDIVI | · · · · · · · · · · · · · · · · · · · | 4 | 1100 | ı XI | 70000 | - 5000 | 23000 | 10000 | 1000 | 5500 | | | | | | | | | | | | | т | | \vdash | \vdash | | | | | | | | ISGPM (| Ground/Ship) Hardware | 1 | FY 07 | A | 13788 | | 13788 | | | | | | A | | 15/12 | 1542 | 1542 | 1542 | | 1524 | 1524 | 1524 | 1524 | 1524 | | + | | | | | | | | | Ground/Ship) Hardware | 1 | FY 07 | AF | 23994 | | 23994 | | | | | | A | | 2634 | | _ | 2634 | | 2634 | _ | _ | | _ | _ | + | + | | | | | | | | Ground/Ship) Hardware | 1 | FY 07 | MC | 23724 | | 23724 | | | | | | A | | 2364 | | | 2634 | | 2634 | | | | _ | _ | t | | | | | | | | | Ground/Ship) Hardware | 1 | FY 07 | N | 23994 | | 23994 | | | | | | A | | 2634 | 2634 | | 2634 | | 2634 | | _ | | _ | _ | \vdash | | | | | | | | | Combat Vehicle) Hardware | 1 | FY 07 | A | 10000 | | 10000 | | | | | | | | 2001 | Α | 2031 | 2031 | 10000 | 2031 | 2031 | 2031 | 2031 | 2,22 | | \top | | | | | | | | | Hardware | 2 | FY 07 | AF | 70000 | | 70000 | | Α | | 5000 | 10000 | 10000 | 10000 | 10000 | 10000 | 10000 | 5000 | 10000 | | | | | | | T | 10000 | | | - | | | | | | | | T | т | 0 | N | D | т | F | м | ۸ | М | T | , | ۸ | S | О | N | Б | , | F | м | ۸ | М | Ţ | J | ۸ | S | | | | | | | | | | | O
C | N
O | E | J
A | F
E | M
A | A
P | M
A | J
U | J
U | A
U | S
E | C | N
O | D
E | J
A | | M
A | | | J
U | J
U | A
U | S
E | | | | | | | | | | | Ť | V | Ċ | N | В | R | R | Y | N | Ĺ | Ğ | P | T | V | C | N | В | R | R | A
Y | N | Ĺ | Ğ | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | 1 | LEAD | TIME | es. | | | | | TOTA | AI. | | REM | IARKS | 1 | Admin | | | | | Prod | uction | | 1 | | _ | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 (| Oct | Α | fter 1 (| Oct | | After | · 1 Oct | | А | fter 1 | Oct | | | | | | | | | | 1 | AVON Protection Systems, Cadillac, MI | | 5000 | 2 | 20000 | 30000 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 5/5 | | | 3 | / 3 | | | 8/8 | 3 | 1 | | | | | | | | | 2 | AVON Protection Systems, Cadillac, MI | | 5000 | | 10000 | 25000 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 8 / 1 | | | | / 3 | | | 11/4 | 4 | 1 | 1 | Exhibit P-40, Budge | et Item Justif | ication Shee | t | | | Date: | F | ebruary 2006 | | | |---|----------------|--------------|--------------
----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | JOINT PROTEC | TIVE AIRCR | EW ENSEME | BLE (JPACE) | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | 34019 | | 14959 | | | | Continuing | Continuing | | Gross Cost | | 12.6 | 23.8 | | 11.0 | | | | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | 12.6 | 23.8 | | 11.0 | | | | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | 12.6 | 23.8 | | 11.0 | | | | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The Joint Protective Aircrew Ensemble (JPACE) garment will provide protection from Chemical/Biological (CB) warfare agents, radiological particles, and toxic industrial materials to aircrew of all military services and special forces. The JPACE garment ensemble will be used in conjunction with above-the-neck, individual head-eye-respiratory protection by rotary wing, fixed wing aircraft and combat vehicle personnel. JPACE will allow aircrew and combat crew to fly throughout their operating envelope in an actual or perceived CB warfare environment. The ensemble will be able to perform all normal and emergency procedures, both in-flight and on the ground. It will provide the ability to fully exploit combat capabilities in a CB environment while reducing heat stress induced by existing aircrew CB garments. JPACE replaces the Navy MK-1 undergarment, the Army Aviator Battle Dress Uniform - Battle Dress Overgarment (ABDU-BDO) system, and the Air Force CWU-66/P overgarment. JPACE will provide aviators with improvements in protection, reduced heat stress in CB environments, and extended wear and service life. This operational capability will support all Services. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |---|------------|---------------|--------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (JI0015) |) JOINT PROTECTIVE AIRCREW ENSEMBLE (JPACE) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj IP5 | В | | | | The Joint Protective Aircrew Ensemble (JPACE) garment will provide protection from Chemical/Biological (CB) warfare agents, radiological particles, and toxic industrial materials to aircrew of all military services and special forces. JPACE replaces the Navy MK-1 undergarment, the Army Aviator Battle Dress Uniform - Battle Dress Overgarment (ABDU-BDO) system, and the Air Force CWU-66/P overgarment. JPACE will provide aviators with improvements in protection, reduced heat stress in CB environments, and extended wear and service life. This operational capability will support all Services. RDT&E FY04 and Prior - 26.5M; FY05 - 3.5M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|----------|----------| | | 10 57/05 | 10 5705 | | System Verification Review | 1Q FY05 | 1Q FY05 | | Milestone C - Low Rate Initial Production (LRIP) | 2Q FY05 | 2Q FY05 | | Independent Operational Testing | 4Q FY05 | 2Q FY06 | | MS C Full Rate Production (FRP) Decision | 2Q FY06 | 2Q FY06 | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | (JI0015) | Item Nomencla
JOINT PROTE
BLE (JPACE) | | | Weapon Syster | n Type: | Date:
Febru | ary 2006 | |---|----|--|------------------------------------|-----------------------------|--------------|---|------------|-------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JPACE LRIP JPACE - Production Contract Engineering Support (Gov't)/Technical Support Quality Assurance (Gov't) Total Fielding Support | BA | | | 367
10390
1431
457 | 620
17580 | 0.592
0.591 | | | 0.591 | | | | | TOTAL | | | | 12645 | | | 23808 | | | | | | | | Exhibit P-5a, Budget P | rocurement Hist | tory and Planning | | | | | Date: | ebruary 200 | 6 | |--|----------------------------------|--------------------------------|-------------------------------|---------------|------------------------|---------------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It
(JI0015 | tem Nomenc
5) JOINT PR | elature:
COTECTIVE A | AIRCREW EN | SEMBLE (| JPACE) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JPACE - Production Contract FY 06 | Creative Apparel, Belfast,
ME | C/FFP OPT/4 | NAWCAD, Patuxent
River, MD | Sep-06 | Mar-07 | 34019 | 591 | Yes | | | | REMARKS: | | | | | | | | | | | | | E-12124 D21 D J. | 4° C | -1 J1. | | | P-1 Item | Nomenclati | | 5) 10 | INIT I | DDOT | ECTI | VE A | ID C | DEW | ENICI | EMD) | IE (II | DA CE | 7) | | | | Date | : | | Б | 1 | 200 | c | | | |----------|-------------------------------|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|--------|--------|--------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | iction S | cneaute | | | | (| (11001 | .5) JO | INI | PKUI | ECTI
Fi | ve A | | | ENSI | EMB | LE (JI | ACE | 5) | | | | | Fisca | l Yea | | bruar | y 200 | 0 | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | 1 (11) | | lenda | r Yea | ar 05 | | | | | | | | | | Year | 06 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J | J
U | A
U
G | S
E
P | A
T
E
R | | IDA CE L | D.ID. | | EVOS | J | 620 | | 620 | | | | | | | | | | | | | | | | _ | | + | ╀ | + | - | | | | | | JPACE L | Production Contract | 1 2 | FY 05
FY 05 | A | 5860 | | 5860 | | | | | | A
A | _ | 620 | | 837 | 837 | 837 | 837 | 837 | 837 | 838 | \vdash | + | ┿ | + | + | ┢ | | | | | | Production Contract | 2 | FY 05 | MC | 5860 | | 5860 | | | | | | A | | | | 837 | 837 | 837 | | 837 | 837 | 838 | \vdash | | + | + | | Н | | | | | | Production Contract | 2 | FY 05 | N | 5860 | | 5860 | | | | | | A | | | | 837 | _ | | 837 | | _ | _ | | | t | | | | | | | | IPACE - | Production Contract | 2 | FY 06 | A | 11340 | | 11340 | | | | | | | _ | | | | | | | | | ┝ | | | ╀ | | | H | | A | 11340 | | | Production Contract | 2 | FY 06 | MC | 11339 | | 11339 | | | | | | | | | | | | | | | | | | T | T | T | | Н | | A | 11339 | | | Production Contract | 2 | FY 06 | N | 11340 | | 11340 | | | | | | | | | | | | | | | | | | | F | | | | | A | 11340 | t | \vdash | | | ╀ | | | H | t | F | + | ╀ | + | + | H | t | ┡ | | ╄ | ╄ | \bot | ╄ | L | \vdash | | | ╁ | | + | | | | | | | | · | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | ES | | | | | TOTA | λL | | REM | IARK! | S | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | De- | ior 1 C | | istrativ | ve
.fter 1 (|) ot | | | uction
1 Oct | | , | After 1 | Oot | | | | | | | | | | 1 | Creative Apparel, Belfast, ME | | 300 | | 4500 | 6000 | E | Iı | nitial / | Reorde | er | | 0/0 | .cı | Α | 5/3 | | | | /3 | | А | 8/6 | | 1 | | | | | | | | | 2 | Creative Apparel, Belfast, ME | | 800 | | 1110 | 1500 | Е | Ir | nitial / | Reorde | er | | 0/0 | | | 5 / 12 | | | 5 | /7 | | | 10 / 1 | 9 |
| | | | - | H | | | | | | | | | | | | | | | | | - | C | Exhibit P21, Produ | ction S | chedule | | | | P-1 Item Nomenclature: Date: (JI0015) JOINT PROTECTIVE AIRCREW ENSEMBLE (JPACE) |--------------|-------------------------------|-------------|----------------|------------------|---------------------|-------------------------------|---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|------------------| | C | | | | | | | ` | ,31001 | 3) 101 | INIP | KO1 | | | | | ENSE | EMBI | LE (JF | ACE |) | | | | Т | 1 | X 7 | | oruary | 2006 |) | | | | C | | | | | | | | | | | | FIS | scai 1 | Year (| | endaı | . Voo | 07 | | | | | | r | | Year
Color | | ear 0 | .0 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A | J
U | | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A | J
U | J
U
L | A
U
G | S
E
P | A
T
E
R | | | | | **** | | 11210 | oduction Contract | 2 | FY 06
FY 06 | A
MC | 11340
11339 | | 11340
11339 | | | \dashv | | | _ | 1113 | _ | | | 1113
1113 | | 1113 | | _ | | | | ⊢ | | | | | | <u> </u> | | | oduction Contract | 2 | FY 06 | N | 11340 | | 11339 | | | | | | _ | | | | | 1113 | | | 1113 | _ | | | | ┢ | | | | | | | | JI NCL - 110 | oddenon contract | 2 | 1100 | ., | 11340 | | 11340 | | | | | | 1115 | 1115 | 1115 | 1113 | 1115 | 1115 | 1115 | 1113 | 1115 | 1020 | | | | Н | | | | | | | | | | | | | | | | | | \neg | | | | | | | | | | | | | | | | Т | ┖ | ┡ | | | | | | | | | | | | | | | | | | \dashv | | \dashv | | | | | | | | | | | | | | ⊢ | | | | | | <u> </u> | | | | | | | | | | | | \dashv | | \dashv | | | | | | | | | | H | | | | ⊢ | | | | | | <u> </u> | | | | | | | | | | | | - | | | | | | | | | | | | | | | | ┢ | | | | | | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | | | | \vdash | Т | _ | | | | | | | | | | | | | | | | L | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ┡ | | | | | | <u> </u> | ⊢ | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | L | .EAD | ГІМЕ | S | | | | | ТОТА | L | | REM | ARKS | A | dmini | strativ | e | | | Produ | ction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | or 1 O | ct | Af | ter 1 C |)ct | | After | 1 Oct | | A | fter 1 (| Oct | | | | | | | | | | | Creative Apparel, Belfast, ME | | 300 | _ | 4500 | 6000 | E | | itial / I | | _ | | 0/0 | | | 5/3 | | | 3 / | | | | 8/6 | | 1 | | | | | | | | | 2 C | Creative Apparel, Belfast, ME | | 800 | | 1110 | 1500 | Е | In | itial / I | Reorde | er | | 0/0 | | | 5 / 12 | | | 5 / | / 7 | | | 10 / 19 | 9 | - | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | 1 | 1 |] | Exhibit P-40, Budge | t Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|---------------|--------------|--------------|----------------|---------|----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | |) JOINT SERVIC | E MASK LEA | AKAGE TEST | ER (JSMLT) | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 2299 | 182 | 148 | 85 | 118 | 108 | | | | 2940 | | Gross Cost | 28.6 | 8.2 | 6.3 | 5.0 | 5.1 | 4.9 | | | | 57.9 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 28.6 | 8.2 | 6.3 | 5.0 | 5.1 | 4.9 | | | | 57.9 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 28.6 | 8.2 | 6.3 | 5.0 | 5.1 | 4.9 | | | | 57.9 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | Plus CY Adv Proc Net Proc (P-1) Initial Spares Total Proc Cost Flyaway U/C | *** | | | | | | | | | | **DESCRIPTION:** The Joint Service Mask Leakage Tester (JSMLT) is a joint level program among the Air Force, Navy, and Marine Corps. The JSMLT is a Commercial off-the-shelf (COTS) item. JSMLT will be a portable, unit level device that is one-man transportable, capable of determining proper fit and identifying defective or unserviceable components of current and future negative pressure NBC protective masks. The JSMLT alleviates the need for five different test devices (M14 Mask Leakage Tester, M4A1 Outlet Valve Leakage Tester, Q204 Drink Train Leakage Tester, Q179 Drink Train/Quick Disconnect Leakage Tester, and Q79A1 Air Flow Leakage Tester). Operating forces currently lack the capability to verify their Preventative Maintenance and Checks and Services (PMCS) on negative pressure NBC protective masks at the unit level. Currently, only the Joint NBC Defense Equipment Assessment Units possess the equipment necessary to verify PMCS. As a result, unacceptable numbers of masks do not receive correct PMCS and the readiness of operating forces is severely hampered. JSMLT will give the operating forces the ability to check whether masks are receiving the proper PMCS and will greatly increase the confidence of commanders in their masks. The ability to verify PMCS will also ensure that the lives of warfighters are not unnecessarily compromised. It will also promote greater awareness of proper PMCS, and therefore, have a positive impact on operating force readiness. The M41 Protective Assessment Test System (PATS) is a Non-Development Item (NDI) which consists of a portable instrument designed to provide the soldier with a simple and accurate means of validating the face piece of the protective mask. Measuring approximately 220 cubic inches in size and 4 pounds in weight, the PATS uses a miniature condensation nucleus counter (CNC). The CNC operates by continuously sampling and counting individual particles that occur naturally in the surrounding air. The PATS measures the concentration of these particles both inside and outside the mask and from these values calculates a fit factor (FF), a measure of the quality of the face-seal. The PATS provides US combat forces a system to assure NBC protective masks are properly sized and fitted. The system provides indication of fit factor for man-mask interface and indication of respiratory protection for safe mask use under conditions of NBC contamination. JUSTIFICATION: FY07 funding will procure 85 JSMLT. The TDA-99M, which meets the JSMLT requirements is currently available as a COTS item, has contractor logistics support, and is on the GSA schedule. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | (JSM001 | Item Nomencla
) JOINT SERV
GE TESTER (J | ICE MASK | Weapon System | п Туре: | Date:
Febru | ary 2006 | |--|----|--|------------------------------------|---------|---|----------|---------------|----------------------------------|----------------|-----------| | Weapon System | ID | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | \$000 | Each | \$000 | | JSMLT | | | | | | | | | | | | JSMLT Systems Engineering Support (Gov't) First Article Test (FAT) Quality Assurance (Gov't) System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) | A | | | | | | | 962
1888
500
650
443 | 49 | 19.633 | | M41 PATS Engineering
Support (Gov't) System Fielding Support | A | | | | | | | 20041
2656
1503 | 3280 | 6.110 | | TOTAL | | | | | | | | 28643 | | | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | (JSM001 | Item Nomencla
) JOINT SERV
GE TESTER (J | ICE MASK | | Weapon System | n Type: | Date:
Febru | uary 2006 | |---|----|--|------------------------------------|-----------------------------------|---------|---|----------------------------|-------|---------------|-----------------------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSMLT | | | | | | | | | | | | | | JSMLT Systems Engineering Support (Gov't) First Article Test (FAT) Quality Assurance (Gov't) System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) M41 PATS Engineering Support (Gov't) System Fielding Support | A | | | 4500
2001
25
1336
296 | | 24.725 | 3672
915
238
1433 | | 24.811 | 2280
1071
218
1385 | | 26.824 | | TOTAL | | | | 8158 | | | 6258 | | | 4954 | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date:
F | ebruary 200 |)6 | |---|---|--------------------------------|--------------------|---------------|-----------------------|-------------------------|------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Type | | | P-1 Line It
(JSM00 | em Nomeno
1) JOINT S | elature:
ERVICE MAS | SK LEAKAGI | ETESTER (| (JSMLT) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JSMLT Systems
FY 06 | Air Techniques International, Owing, Mills, | C/FFP OPT/1 | MCSC, Quantico, VA | Oct-05 | Jan-06 | 148 | 24811 | Yes | | | | FY 07 | MD Air Techniques International, Owing, Mills, MD | C/FFP OPT/2 | MCSC, Quantico, VA | Oct-06 | Jan-07 | 85 | 26824 | Yes | | | | REMARKS: | | | | | | | | | | | | | - 101 - 101 - 1 | | | | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | | Date | : | | | | | | | | |--------------------|---|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produc | ction S | chedule | | | | (| JSM0 | 01) JC | DINT | SER | | | | | AGE T | EST | ER (JS | SMLT | Γ) | | | | | | | | bruar | y 200 | 5 | | | | | | | | | | | | _ | | | | Fi | iscal | Year | | | | | | | | | _ | | Fiscal | | | | | | | L | | | | M | FY | S | PROC | ACCEP | BAL | | | | | | | | | lenda | | | | | | | | | | _ | | Year | V6
I | | | Α | | | COST ELEMENTS | M
F
R | FΪ | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | ICA II T. C | | | FW 04 | ΑF | 7 | | 7 | | | _ | _ | _ | | | | | | | | | | | | | | - | | - | | | | | | JSMLT S
JSMLT S | | 1 | FY 04
FY 04 | AF
MC | 6 | | 6 | | | 2 | 2 | 3 | | \vdash | | | | | | | | | \vdash | | + | ╫ | + | + | ┢ | | | | | JSMLT S | | 1 | FY 04 | N
N | 6 | | 6 | | | 2 | 2 | 2 | | | | | | | | | | | ┢ | | + | ┢ | | + | Н | | | | | M41 PAT | | 2 | FY 04 | A | 2280 | 870 | 1410 | 200 | 290 | 290 | 290 | 250 | | | | | | | | | | | | | + | ╆ | + | + | | | | | | WI41 FA1 | 3 | 2 | 1/1/04 | А | 2280 | 870 | 1410 | 290 | 290 | 290 | 290 | 230 | | Н | | | | | | | | | Н | | + | \vdash | | + | Н | | | | | JSMLT S | ystems | 1 | FY 05 | AF | 64 | | 64 | | | | | | | | | | | Α | | | 6 | 6 | 6 | 6 | 6 | 6 | 10 | 10 | 8 | | | | | JSMLT S | ystems | 1 | FY 05 | MC | 61 | | 61 | | | | | | | | | | | Α | | | 6 | 6 | 6 | 6 | 6 | 6 | 8 | 8 | 9 | | | | | JSMLT S | ystems | 1 | FY 05 | N | 57 | | 57 | | | | | | | | | | | A | | | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | | | | | JSMLT S | ystems | 1 | FY 06 | AF | 51 | | 51 | | | | | | | | | | | | | A | | | 8 | 9 | 9 | 9 | 8 | 8 | | | | | | JSMLT S | ystems | 1 | FY 06 | MC | 49 | | 49 | | | | | | | | | | | | | Α | | | 8 | 8 | 8 | 9 | 8 | 8 | | | | | | JSMLT S | ystems | 1 | FY 06 | N | 48 | | 48 | | | | | | | Ш | | | | | | A | | | 8 | 8 | 8 | 8 | 8 | 8 | L | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | _ | | _ | ╄ | _ | _ | _ | | | | | | | - | | | | | | | | | | | | _ | | | | | | | | | ⊢ | | - | ╄ | - | - | ┡ | Н | | - | \vdash | | + | Н | | | \vdash | | + | Н | | + | \vdash | | + | Н | Г | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | 1 | LEAD | TIME | S | | | | | TOTA | J. | | REM | IARKS | ; | | | | | | | | | | | | | | | | | | | I | Admin | | | | | Produ | ıction | | 1 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 (| Oct | A: | fter 1 (| Oct | | After | 1 Oct | | A | fter 1 | Oct | 4 | | | | | | | | | 1 | Air Techniques International, Owing, Mills, M | D | 10 | | 50 | 75 | Е | | nitial / l | | | | 0/0 | | | 10 / 0 | | | | / 4 | | | 14 / 4 | | 4 | | | | | | | | | 2 | TSI Inc., Shoreview, MN | | 150 | | 290 | 342 | Е | Iı | nitial / l | Reorde | er | | 2/2 | | | 5 / 5 | | | 5 | / 5 | | | 10 / 1 | 0 | 4 | 1 | 4 | + | 1 | E 1214 D44 D 1 | | | | | P-1 Item | Nomenclat | | 01) 10 | an um | aep. | ист | | | | or a | T C C C | ED (1 | | . | | | | Date | : | | | | 200 | - | | | |---------|---|-------------|---------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|----------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produc | ction S | chedule | | | | (| JSM0 | 01) JC |)INT | SER | | | Year | | GE I | EST | ER (J | SML | 1) | | | | , | Fices | Year | | bruary | y 200 |) | | | | | | | | | ppod | , coep | D.17 | | | | | 1.1 | iscai | 1 cai | | enda | r Yes | r 07 | | | | | | | | | | Year (| 08 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | Α | M
A | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | JSMLT S | victome | 1 | FY 07 | AF | 38 | | 38 | A | | | 10 | 8 | 10 | 10 | | | | | | | | | | | | ╀ | | \vdash | | | | | | JSMLT S | • | 1 | FY 07 | MC | 19 | | 19 | A | | | 6 | 4 | 6 | 3 | | | | | | | | | | | \vdash | ╈ | | \vdash | | | | | | JSMLT S | | 1 | FY 07 | N | 28 | | 28 | A | | | 9 | 7 | 6 | 6 | + | | | \vdash | H | | | \vdash | \vdash | F | | | F | H | _
 | ╀ | | | \vdash | - | ┝ | | | ╀ | + | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | S | | | | | TOTA | ΛL | | REM | IARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Admini
Oct | | re
fter 1 (| Oct | | | ction
1 Oct | | Α | After 1 | Oct | | | | | | | | | | 1 | Air Techniques International, Owing, Mills, M | D | 10 | | 50 | 75 | Е | | nitial / | | | | 0/0 | | | 10 / 0 | | | | / 4 | | | 14 / 4 | | | | | | | | | | | 2 | TSI Inc., Shoreview, MN | | 150 | | 290 | 342 | Е | Iı | nitial / | Reorde | er | | 2/2 | | | 5/5 | | | 5 | / 5 | | | 10 / 1 | 0 | - | 1 | 1 | \vdash | | | | | | | | | | | | | | | | | 1 | Exhibit P-40, Budgo | et Item Justifi | cation Shee | et | | | Date: | F | ebruary 2006 | | | |--|-----------------|-------------|---------------|----------------|-----------|--------------------|--------------|---------------|-----------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DEI | FENSE | | P-1 Item Nome | | NDIVIDUAL PR | OTECTION (| IP) ITEMS LE | ESS THAN \$5M | ſ | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 16.2 | 15.6 | | | | | | | | 31.7 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 16.2 | 15.6 | | | | | | | | 31.7 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 16.2 | 15.6 | | | | | | | | 31.7 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: This is a roll-up line containing ind | lividual protec | ive equipme | ent for which | the annual p | rocuremen | t is less than \$5 | million each | . This line p | rovides for the | e | **DESCRIPTION:** This is a roll-up line containing individual protective equipment for which the annual procurement is less than \$5 million each. This line provides for the acquisition of the following items: - (1) Individual Protection (IP) Patch Kit to prevent leaks and hazardous material spill. - (2) SOCOM M53 Chemical Biological Protective Mask will be used for counterproliferation missions. - (3) M40A1/M42 Chemical Biological Protective Mask. The M40/M42 provides respiratory, eye, and face protection against chemical and biological agents | Exhibit P-5, Weapon | | | activity/Serial N
SE-WIDE/3/CHE | | (JX0055) | Item Nomencla
) INDIVIDUAL
LESS THAN \$5 | PROTECTIO | N (IP) | Weapon System | m Type: | Date:
Febru | aary 2006 | |---|----|------------|------------------------------------|----------------------|----------|--|------------|--------|---------------|------------|----------------|-----------| | WPN SYST Cost Analysis Weapon System | ID | <i>DDI</i> | | | FY 05 | LESS THAN \$3 | 01V1 | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | Cost Elements | CD | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Individual Protection Patch Kit | A | | | 1000 | | 10 | | | | | | | | SOCOM M53 Chemical Biological Protective Mask M40A1/M42 Chemical Biological Protective Mask Engineering Support | A | | | 2246
12173
154 | | 0.521
0.214 | | | | | | | | TOTAL | | | | 15573 | | | | | | | | | | | Exhibit P-5a, Budget P | Procurement Hi | story and Planning | | | | | Date: | February 20 | 06 | |--|--|--------------------------------|---|---------------|----------------------|------------------------|------------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Typ | e: | | | tem Nomeno
INDIVIDU | clature:
AL PROTECT | ΓΙΟΝ (IP) ITE | MS LESS T | ΓHAN \$5Ν | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Individual Protection Patch Kit FY 05 | Trident Technologies Corp.,
Fort Worth, TX | SS/FP | U.S. Army Space and
Missile Defense
Command, Frederick,
MD | May-05 | Jun-05 | 100 | 10000 | Yes | | | | SOCOM M53 Chemical Biological Protective
Mask
FY 05 | Avon Protective Systems,
Inc., Cadillac, MI | C/FFP | HQ US SOCOM, Macdill
AFB, FL | Jul-05 | Nov-05 | 4311 | 521 | Yes | | | | M40A1/M42 Chemical Biological Protective Mask
FY 05 | Avon Protective Systems,
Inc., Cadillac, MI | C/FFP | HQ US SOCOM, Macdill AFB, FL | Aug-05 | Dec-05 | 56967 | 214 | Yes | | | | | | | | | | | | | | | | REMARKS: | | | | | | | | | | | | COST ELEMENTS FY S PROC ACCEP PRIOR | P-1 Item Nomenclature: Date: | •00- | | |--
---|-------------------|--------| | COST ELEMENTS R S R R R F R S R R S R R S R R R R R | | y 2006 | | | COST ELEMENTS F | | 06 | L | | CENTCOM TICS and TIMS Detectors 3 | S PROC ACCEP BAL | J A S | A
T | | Individual Protection Patch Kit 2 | F R Each TO ASOF C O E A E A P A U U U E C O E A E A P A U | U U E | Е | | SOCOM M53 Chemical Biological Protective Mask | 3 FY 03 A 16 14 2 2 | | | | M40A1/M42 Chemical Biological Protective Mask | 2 FY 05 A 100 100 A 100 | | | | O N D J F M A M J J A S O N D J F M A M J U U U U E C O E A E A P T V C N B R R T V N L G P T V C N B R R | rotective Mask 3 FY 05 A 4311 4311 A A 538 538 538 538 538 538 538 538 538 538 | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | stective Mask 1 FY 05 A 56967 56967 A | 7127 | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | | | | | C O E A E A P A U U U U E C O E A P A U U U U U U U U U | | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | - | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | - | | | | C O E A E A P A U U U E C O E A P A U U U U U U U U U | | | | | | C O E A E A P A U U U E C O E A E A P A U | J A S U U E L G P | | | | PRODUCTION RATES LEAD TIMES TOTAL REMARKS | | • | | | Administrative Production | | | | Number NAME/LOCATION MIN. 1-8-5 MAX. UOM Prior 1 Oct After 1 Oct After 1 Oct 1 Avon Protective Systems, Inc., Cadillac, MI 600 7100 10000 E Initial / Reorder 0 / 0 10 / 2 5 / 2 15 / 4 | | | | | 2 Trident Technologies Corp., Fort Worth, TX 1 500 1000 E Initial / Reorder 0/0 7/0 8/3 15/3 | | | | | 3 Avon Protective Systems, Inc., Cadillac, MI 300 550 1100 E Initial / Reorder 0 / 0 9 / 2 5 / 2 14 / 4 | Cadillac, MI 300 550 1100 E Initial / Reorder 0 / 0 9 / 2 5 / 2 14 / 4 | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|-----------------|-----------|------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (MA0400) I | PROTECTIVE | CLOTHING | | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 3305246 | 284745 | 122644 | 93995 | | | | | | 3806630 | | Gross Cost | 888.3 | 98.2 | 37.1 | 31.4 | | | | | | 1055.0 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 888.3 | 98.2 | 37.1 | 31.4 | | | | | | 1055.0 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 888.3 | 98.2 | 37.1 | 31.4 | | | | | | 1055.0 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | **DESCRIPTION:** The Joint Service Protective Clothing program is a Joint Service chemical protective ensemble development, testing, and production program. The Protective Clothing program integrates technological improvements in protective military garments. These improvements provide Service members chemical/biological (CB) protection in all combat theaters. In addition, the program provides commonality, standardization, and full compatibility of all interfacing equipment. The Protective Clothing program provides production of the following protective clothing ensembles: - (1) The Joint Service Lightweight Integrated Suit Technology (JSLIST) program currently in production, field a common chemical protective ensemble (suits, boots, socks, and gloves) to US Forces. The program provides state-of-the-art chemical protection, reduced heat stress, full compatibility with all interfacing equipment, longer wear (45 days) and launderability, a single technical data package and technical data manual, a standard tariff, split issue to improve fit and reduce inventory, and flame retardancy. JSLIST promotes commonality and standardization to maximize resources and eliminate redundancy among the Services. - (2) There are two glove programs. The JSLIST Block I Glove Upgrade (JB1GU) is geared toward satisfying the urgent Special Operations Command (SOCOM) CB protective glove requirement. The JB1GU and the JB2GU will meet the Services CB glove requirements. - (3) There is also the Alternative Footwear Solutions (AFS) and Integrated Footwear (IFS) (formerly the MPS) programs that will satisfy the need for a CB protective overboot and a sock/liner. **JUSTIFICATION:** FY07 continues procurement of 91,309 JSLIST ensemble overgarments. NOTE: Proc Qty reflects only quantities of JSLIST Overgarment. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |--|------------|---------------|-----------------------|------------------------------| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | | (MA0400) PROTECTIVE CLOTHING | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj IP5 | В | | | | JSLIST Block II Glove Upgrade: Conduct research, development, and operational assessment of CB protective glove materials, concentrating on selectively permeable technology solution to satisfy the current 30 day requirement in JSLIST and JPACE ORDs. AFS: Conduct research, development, and operational assessment of CB protective overboots and materials DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES IFS (formerly MPS): Conduct research, development, and operational assessment of CB protective sock/liner solutions RDT&E FY04 and Prior - 34.2M; FY05 - 4.7M; FY06 - 5.1M; FY07 - 3.4M; FY08 - 3.0M; FY09 - 3.1M; FY10 - 3.1M; FY11 - 1.0M | DEVELOTATION AND MAJOR MILESTONES | SIAKI | COMILLIE | |---|---------|------------| | | | | | JSLIST Overgarment Production | 2Q FY97 | Continuing | | JSLIST Block II Glove Conduct Developmental Test (DT)/Operational Test (OT) | 3Q FY04 | 1Q FY06 | | JSLIST Block II Glove Milestone C | 4Q FY06 | 4Q FY06 | | JSLIST Block II Glove MS C | 4Q FY06 | 4Q FY06 | | JSLIST- Milestone C AFS | 3Q FY06 | 3Q FY06 | | Integrated Footwear System (IFS) DT/OT | 1Q FY05 | 1Q FY06 | | | | | COMPLETE START | Exhibit P-5, Weapon | | Appropriation/Budget Activity/Serial No. PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO | | | | P-1 Line Item Nomenclature: (MA0400) PROTECTIVE CLOTHING | | | | Weapon System Type: | | Date:
February 2006 | | | | |---|------------------|--|----|--|-------------------------------|--|--|---|--|---------------------|--------------|------------------------|----------------|-------|--| | WPN SYST Cost Analysis | DEFENSE DEFENSE | | | | (MAO400) I ROTECTIVE CLOTHING | | | , | | | | | | | | | Weapon System | ID | ID | ID | | | | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | | | | | | \$000 | Each | \$000 | | | | Protective Clothing | | | | | | | | | | | | | | | | | JSLIST Overgarment | A | | | | | | | | | | 710217 | 3414363 | 0.208 | | | | Alternative Footwear
System (AFS) | A | | | | | | | | | | | | | | | | JSLIST Multi-Purpose Overboot (MULO) | A | | | | | | | | | | 61194 | 1711019 | 0.036 | | | | JSLIST Glove Block I | A | | | | | | | | | | 2818 | 107692 | 0.026 | | | | JSLIST Glove Block I SOCOM | A | | | | | | | | | | 35835 | 651367 | 0.055 | | | | JSLIST Contract Support | | | | | | | | | | | 26872 | | | | | | Quality Control (Gov't) | | | | | | | | | | | 6774 | | | | | | Engineering Support (Gov't) | | | | | | | | | | | 7441 | | | | | | System Fielding Support (NET/FDT/TDY) | | | | | | | | | | | 6988 | | | | | | JSLIST Additional Source Qualification
(JASQ) Technical Data Package (TDP) | | | | | | | | | | | | | | | | | SOCOM Chem/Bio Ensemble | | | | | | | | | | | | | | | | | SOCOM Chem/Bio Overgarment System Fielding Support (NET/FDT/TDY) | | | | | | | | | | | | | | | | | Industries Non Recurring | | | | | | | | | | | 9495 | | | | | | Interim Aviator Protective Suit
Explosive Ordinance Detachment (EOD)
Ensemble | | | | | | | | | | | 16300
990 | 46571
3690 | 0.350
0.268 | | | | Firefighter Modification Kit Firefighter NBC Proximity Glove | | | | | | | | | | | 2799
2268 | 13577
13747 | 0.206
0.165 | TOTAL | | | | | | | | | | | 889991 | | | | | | Exhibit P-5, Weapon | | | _ | Activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla 0) PROTECTIV | | r | Weapon System | п Туре: | Date:
Febru | ıary 2006 | |---|----|---------|---|------------------------------------|------------|--------|----------------------------|------------|--------|---------------|------------|----------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | ` | , | | | | | | , | | Weapon System | ID | | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Protective Clothing | | | | | | | | | | | | | | | JSLIST Overgarment | A | | | | 66132 | 284745 | 0.232 | 30102 | 122644 | 0.245 | 24294 | 93995 | 0.258 | | Alternative Footwear System (AFS) | A | | | | 4160 | 160000 | 0.026 | | | | | | | | JSLIST Multi-Purpose Overboot (MULO) | A | | | | | | | | | | | | | | JSLIST Glove Block I | A | | | | | | | | | | | | | | JSLIST Glove Block I SOCOM | A | | | | | | | | | | | | | | JSLIST Contract Support | | | | | 3799 | | | 3392 | | | 3500 | | | | Quality Control (Gov't) | | | | | 3200 | | | 2000 | | | 2000 | | | | Engineering Support (Gov't) | | | | | 1150 | | | 500 | | | 500 | | | | System Fielding Support (NET/FDT/TDY) | | | | | 3001 | | | 1141 | | | 1110 | | | | JSLIST Additional Source Qualification
(JASQ) Technical Data Package (TDP) | | | | | 7300 | | | | | | | | | | SOCOM Chem/Bio Ensemble | | | | | 8913 | 10401 | 0.857 | | | | | | | | SOCOM Chem/Bio Overgarment System
Fielding Support (NET/FDT/TDY) | | | | | 532 | | | | | | | | | | Industries Non Recurring Interim Aviator Protective Suit Explosive Ordinance Detachment (EOD) Ensemble Firefighter Modification Kit Firefighter NBC Proximity Glove | | | | | | | | | | | | | | | TOTAL | | | | | 98187 | | | 37135 | | | 31404 | | | | | Exhibit P-5a, Budget F | Procurement His | tory and Planning | | | | | Date: | ebruary 200 | 6 | |--|--|--------------------------------|-------------------------------|---------------|----------------------|--------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/0 | CHEM-BIO DEFENSE | Weapon System Type | : | | P-1 Line I | tem Nomeno
(MAC | | CTIVE CLOT | HING | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JSLIST Overgarment | | | | | | | | | | | | FY 06 | NISH, (El Paso,
TX/KY/MI/Belfast, ME) | Reqn | Def Supply Ctr, Phila.,
PA | Nov-05 | Jan-06 | 122644 | 245 | Yes | | | | FY 07 | NISH, (El Paso,
TX/KY/MI/Belfast, ME) | Reqn | Def Supply Ctr, Phila., PA | Nov-06 | Jan-07 | 93995 | 258 | Yes | | | | REMARKS: | | | | | | | | | | | | | Exhibit P21, Produ | otion S | chodulo | | | P-1 Item | Nomenclati | ure: | | (M. | Δ Ω4Ω(|)) PR(| OTEC | TIVE | E CL (| OTHI | NG | | | | | |] | Date: | | | Fe | bruary | 2006 | | | | |------------|---------------------------------------|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|---------------| | | Eximple 1 21, 1 rout | iction S | Ciledule | | | | | | | (1412 | 10400 | | | Year (| | OTTH | .,, | | | | | | | F | iscal | Year | | oruary | 2000 | , | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | · Yea | ır 05 | | | | | | | | Caler | dar Y | Year 0 | 6 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | ICI ICT N | felt: Provence Occarbe et Affil O | 2 | FY 04 | J | 400000 | 240000 | 160000 | 40000 | 40000 | 40000 | 40000 | Multi-Purpose Overboot (MULO) | 2 | FY 04
FY 04 | J | 107692 | 53850 | 53842 | | 10770 | 10770 | 10770 | 10762 | | | | | | | | Н | | | \vdash | | | ┢ | | | | | | | | | love Block I SOCOM | 3 | FY 04 | A | 190476 | 95250 | 95226 | 19050 | | 19050 | 19050 | 19026 | JSLIST O | vergarment | 1 | FY 05 | AF | 143570 | | 143570 | | A | | 20000 | 20000 | 20000 | 20000 | 20000 | 20000 | 23570 | | | | | | | | | | | | | | | | | JSLIST O | vergarment | 1 | FY 05 | MC | 141175 | | 141175 | | A | | 20000 | 20000 | 20000 | 20000 | 20000 | 9575 | 4637 | 26963 | | Ш | | | | | | L | | | | | | | | Alternativ | re Footwear System (AFS) | 2 | FY 05 | MC | 160000 | | 160000 | | | | | | | | | | | Α | | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | | | | | SOCOM (| Chem/Bio Ensemble | 4 | FY 05 | J | 10401 | | 10401 | | | | | | _ | | | | | A | | | | | | | | 900 | 900 | 900 | 900 | 900 | 900 | 5001 | | JSLIST O | vergarment | 1 | FY 06 | AF | 34420 | | 34420 | | | | | | | | | | | | | | A | | 10000 | 10000 | 10000 | 4420 | | | | | | | | JSLIST O | vergarment | 1 | FY 06 | MC | 88224 | | 88224 | | | | | | | | | | | | | | A | | 19000 | 19000 | 19342 | 30882 | L | Ш | | | _ | | | L | L | Ш | | | _ | | | ┡ | \vdash | | | _ | | | ┢ | Н | | | | | | Н | Н | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | S | | | | 7 | ГОТА | L | | REM | ARKS | Α | dmini | strativ | e e | | | Produ | iction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | _ | 1-8-5 | MAX. | UOM | | | | | Pri | or 1 C | ct | Af | fter 1 C | Oct | | After | 1 Oct | | At | fter 1 (| Oct | | | | | | | | | | 1 | NISH, (El Paso, TX/KY/MI/Belfast, ME) | | 18000 | _ | 25000 | 175000 | Е | | nitial / | | | | 0/0 | | | 3 / 1 | | | 3 . | | | | 6/4 | | | | | | | | | | | 2 | ACTON, Acton Vale, Quebec, Canada | | 5000 | _ | 10000 | 65000 | E | _ | nitial / | | | | 0/0 | | | 4/2 | | | 3 / | | | | 7 / 5 | | | | | | | | | | | 3 | KOKATAT INC. Arcata, CA | | 500 | | 1500 | 2500 | E | | nitial / | | | | 0/0 | | | 8/2 | | | 3 , | | | | 11/4 | | - | | | | | | | | | 4 | KOKATAT INC. Arcata, CA | | 200 | | 900 | 1200 | Е | Iı | nitial / | Reorde | er | | 0/0 | | | 0 / 10 | | | 0 / | / 9 | | | 0 / 19 | Exhibit P21, Product | tion C | ah adula | | | P-1 Item | Nomenclati | ure: | | M | A 0.400 |)) DD(| OTEC | *TIVI | E CL (| OTHI | NG | | | | | | | Date | : | | Ea | bruary | , 2004 | | | | |----------|--|-------------|---------------|-------------|----------------|----------------------
-----------------------|-------------|--------------------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Product | 1011 5 | cheaule | | | | | | | (IVIZ | 40400 | | | Year (| | <i>7</i> 11111 | NO | | | | | | |] | Fiscal | Year | | oruar | / 2000 | , | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endar | · Yea | ır 07 | | | | | | | | Cale | ndar ` | Year (|)8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | SOCOM | Chem/Bio Ensemble | 4 | FY 05 | J | 10401 | 5400 | 5001 | 900 | 900 | 900 | 900 | 900 | 501 | JSLIST O | vergarment | 1 | FY 07 | МС | 93995 | | 93995 | | Α | | 18000 | 19000 | 19000 | 18956 | 19039 | | | | | | | | | | | L | + | ┢ | F | F | | | F | F | L | E | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | Δ | Admini | | EAD ' | ГІМЕ | | Produ | ıction | | | TOTA | ΛL | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | L | | | | | ior 1 C | | Af | ter 1 O | Oct . | | After | 1 Oct | | A | After 1 | | | | | | | | | | | 2 | NISH, (El Paso, TX/KY/MI/Belfast, ME) ACTON, Acton Vale, Quebec, Canada | | 18000
5000 | | 25000
10000 | 175000
65000 | E
E | | nitial / l
nitial / l | | | | 0/0 | | | 3/1
4/2 | | | 3 / | | | \vdash | 6 / 4
7 / 5 | | - | | | | | | | | | 3 | KOKATAT INC. Arcata, CA | | 5000 | | 1500 | 2500 | E | _ | nitial / l | | | | 0/0 | | | 8/2 | | | 3 / | | | \vdash | 11/4 | | 1 | | | | | | | | | 4 | KOKATAT INC. Arcata, CA | | 200 | | 900 | 1200 | E | | nitial / l | | | | 0/0 | | | 0 / 10 | | | | / 9 | | | 0 / 19 | | 1 | 1 | 1 | ## Budget Line Item #73 DECONTAMINATION THIS PAGE INTENTIONALLY LEFT BLANK | Exhibit P-40, Budge | et Item Justif | ication Shee | t | | | Date: | F | ebruary 2006 | | | |---|----------------|--------------|--------------|----------------|-----------|----------|----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (PA1500) | DECONTAM | IINATION | | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 105.3 | 15.4 | 2.9 | 16.8 | 24.1 | 24.3 | 48.5 | 73.9 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 105.3 | 15.4 | 2.9 | 16.8 | 24.1 | 24.3 | 48.5 | 73.9 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 105.3 | 15.4 | 2.9 | 16.8 | 24.1 | 24.3 | 48.5 | 73.9 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The decontamination program provides equipment to facilitate the removal and detoxification of contaminants from materials without inflicting injury to personnel or damage to equipment or environment. This Joint Service program facilitates the procurement of a more transportable, less labor intensive, and more effective system for applying decontaminating solutions and removing gross contamination from vehicle and equipment surfaces. Contamination control techniques have been developed which minimize the extent of contamination pickup and transfer and maximize the ability of units to remove contamination both on-the-move and during dedicated decontamination operations. The Joint Service Family of Decontamination Systems (JSFDS) programs will provide this capability. The JSFDS consists of the (1) The Joint Service Personnel/Skin Decontamination System (JSPDS) will be a United States Food and Drug Administration (FDA) approved individually carried skin decontamination kit. JSPDS will provide the same or greater capabilities (number of decontamination operations and area of coverage) as the currently fielded M291 Skin Decontamination Kit (SDK). It will be used by the warfighter to perform immediate decontamination of skin, field protective masks, mask hoods, chemical protective gloves, chemical protective boots and individual and crew served weapons under .50 caliber and (2) The Joint Service Transportable Decontamination System Small-Scale (JSTDS-SS) will be transportable by a platform capable of being operated in close proximity to combat operations off-road over any terrain. It will not necessarily be capable of decontamination on the move, with very limited or no on-board decontaminant storage inherent to the system. It may require a warfighter to manually dispense decontaminant from the applicator. It will be used for operational and thorough decontamination of non-sensitive military materiel, limited facility decontamination and toxic industrial materials (TIM). The system may also support other **JUSTIFICATION:** Operational forces, facilities, and equipment must be decontaminated to safely operate, survive, and sustain operations in a nuclear, biological and chemical agent threat environment. Key factors are reduced weight, increased transportability, decreased labor intensity, reduced water usage, and a more effective system for applying decontaminating solutions to vehicle and equipment surfaces. Decontamination of facilities frequently requires a large area to be covered, but weight, water usage, and labor intensity factors may not be as important as mobility and the ability to decontaminate large areas rapidly. | Exhibit P-5, Weapon | | PROCUREME | activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla) DECONTAM | | | Weapon System | т Туре: | Date:
Febru | ıary 2006 | |---|----|-----------|------------------------------------|------------|--------|---------------------------|------------|-------|---------------|------------|----------------|-------------| | WPN SYST Cost Analysis | ID | DEFENSE | | | FY 05 | | | FY 06 | | | FY 07 | | | Weapon System | ID | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | Cost Elements | CD | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JOINT SERVICE PERSONNEL/SKIN DECONTAMINATION SYSTEM (JSPDS) | | | | Ψ000 | Literi | \$ | \$ | Laci | \$000 | 9584 | | 4000 | | JS TRANS DECON SYSTEM - SMALL SCALE
(JSTDS-SS) | | | | | | | 2911 | | | 7209 | | | | JOINT SERVICE FAMILY OF DECON SYSTEMS
(JSFDS) | | | | 4150 | | | | | | | | | | DECONTAMINATION (DE) ITEMS LESS THAN \$5M | | | | 11235 | | | | | | | | | | TOTAL | | | | 15385 | | | 2911 | | | 16793 | | | | Exhibit P-40, Budge | et Item Justif | ication Shee | t | | | Date: | F | ebruary 2006 | | | |---|----------------|--------------|--------------|--------------------------|---------|--------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome (JD0055) J | | VICE PERSONN | IEL/SKIN DE | CONTAMINA | ATION SYSTE | M (JSPDS) | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | 174628 | 234263 | | | | | 408891 | | Gross Cost | | | | 9.6 | 12.8 | | | | | 22.4 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | | | 9.6 | 12.8 | | | | | 22.4 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | | | 9.6 | 12.8 | | | | | 22.4 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | **DESCRIPTION:** The Joint Service Personnel/Skin Decontamination System (JSPDS) will be a United States Food and Drug Administration (FDA) approved individually carried skin decontamination kit. It will provide the same or greater
capabilities (number of decontamination operations and area of coverage) as the currently fielded M291 Skin Decontaminating Kit (SDK). The JSPDS will be used by the warfighter to perform immediate decontamination of skin, field protective masks, mask hoods, chemical protective gloves, chemical protective boots and small scale weapons (under .50 caliber). **JUSTIFICATION:** FY07 funding will be used to procure 174,628 combat kits and 123,779 training kits for fielding to joint forces in high threat areas. | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |---|-------------|---------------|---|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JD0055) JOINT SEF | RVICE PERSONNEL/SKIN DECONTAMINATION SYSTEM (JSPDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | Program Elements for Code B Items:
0603884BP/Proj DE4; 0604384BP/Proj DE5 | Code: | Other Related | Program Elements: | | The Joint Service Personnel/Skin Decontamination System (JSPDS) will be a United States Food and Drug Administration (FDA) approved individually carried skin decontamination kit. It will provide the same or greater capabilities (number of decontamination operations and area of coverage) as the currently fielded M291 Skin Decontaminating Kit (SDK). The JSPDS will be used by the warfighter to perform immediate decontamination of skin, field protective masks, mask hoods, chemical protective gloves, chemical protective boots and small scale weapons (under .50 caliber). RDT&E FY06 - 2.4M; FY07 - 2.1M; FY10 - 1.1M; FY11 - 2.0M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|---------|----------| | JSPDS DT II Testing | 1Q FY04 | 4Q FY05 | | JSPDS Pouch Packaging Retest | 1Q FY06 | 1Q FY06 | | JSPDS IOT&E | 2Q FY06 | 3Q FY06 | | JSPDS MS C (Full Rate Production) | 1Q FY07 | 1Q FY07 | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHEI | | (JD0055)
PERSON | Item Nomenck
) JOINT SERV
NNEL/SKIN DE
// (JSPDS) | | ATION | Weapon System | т Туре: | Date:
Febru | uary 2006 | |---|-------------|--|-------------------------------------|------------|--------------------|--|------------|-------|---------------|---------------------|----------------|----------------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSPDS Combat Kits JSPDS Training Kits System Fielding Support | A
A
A | | | | | | | | | 7683
1400
501 | | 0.044
0.011 | | TOTAL | | | | | | | | | | 9584 | | | | | Exhibit P-5a, Budget | Procurement His | tory and Planning | | | | | Date:
F | ebruary 200 | 6 | |--|---|--------------------------------|---------------------------|---------------|----------------------|-------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | CHEM-BIO DEFENSE | Weapon System Type | e. | | P-1 Line I | | JOINT SERV | ICE PERSON
ON SYSTEM (| | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JSPDS Combat Kits
FY 07 | Canadian Commercial
Corporation, Montreal,
Canada | C/FFP/OPT | USASMDC, Frederick,
MD | Nov-06 | Jan-07 | 174628 | 44 | Yes | | Feb-02 | | JSPDS Training Kits FY 07 | Canadian Commercial
Corporation, Montreal,
Canada | C/FFP OPT | USASMDC, Frederick, MD | Nov-06 | Jan-07 | 123779 | 11 | Yes | | Feb-02 | | REMARKS: Basic Contract awarded with R | DT&E funding | | | | | | | | | | | | E-12124 D21 D J. | 4° C | -1 11- | | | • | Nomenclati | | EDM | CE D | EDGO | NINIT | I /CIZ | IN D | ECO | TT A N | ATNY A | TION | . 03/0 | TEM | (ICD | DC) | | Date | : | | E | 1 | - 2004 | c | | | |-----------|---|-------------|----------------|-------------|---------------|----------------------|-----------------------|-------------|----------|-------------|--------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|----------|-------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | iction S | cneaute | | | (31 | D0055) JOI | N1 SI | EKVI | CE P | EKSU | | | Year | | NIAN | IIINA | TION | 1515 | TEM | (JSP | DS) | | | Fiscal | l Yea | | bruary | / 2006 | 0 | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | lenda | r Yea | ar 07 | | | | | | | | | | Year (| 08 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | \vdash | | | | | | | | | ombat Kits | 1 | FY 07 | A | 103147 | | 103147 | | A | | 8547 | | 8600 | _ | | 8600 | _ | 8600 | | | | 8600 | _ | - | + | ╇ | _ | - | | | | | | | ombat Kits | 1 | FY 07 | AF | 27970 | | 27970 | | A | | 2340 | 2330 | 2330 | 2330 | 2330 | | 2330 | | | | 2330 | | _ | ╀ | + | ╄ | | - | | | | | | | ombat Kits | 1
1 | FY 07
FY 07 | MC
N | 35407
8104 | | 35407
8104 | | A | | 2957 | 2950 | | 2950 | 2950 | | 2950 | | 2950 | | 2950 | | | ┢ | + | ╫ | + | \vdash | | | | | | | ombat Kits
aining Kits | 1 | FY 07
FY 07 | A | 109201 | | 109201 | | A | | 679 | 675 | 675 | 675 | 675 | 675 | 675 | 675 | 675 | 675 | 675 | 675 | ┢ | \vdash | + | ┿ | + | +- | | | | | | | aining Kits | 1 | FY 07
FY 07 | AF | 7258 | | 7258 | | A
A | | 10920
725 | 10920
725 | 10920 | 10920 | 10920 | 10920 | 10920 | 10920 | 10920 | 10921
726 | | \vdash | \vdash | \vdash | + | + | | + | | | | | | | aining Kits | 1 | FY 07
FY 07 | MC | 4957 | | 4957 | | A | | 725
495 | 725
495 | 726
495 | 726
495 | 726
495 | 726
495 | 726
495 | 726
495 | 726
500 | 726
497 | | \vdash | | + | + | + | | | | | | | | | aining Kits | 1 | FY 07 | N | 2363 | | 2363 | | A | | 495
236 | 495
236 | 236 | 236 | 236 | 236 | 236 | 237 | 237 | 237 | | | | | | + | + | +- | | | | | | J31 D3 11 | dilling Kits | 1 | 1107 | IN | 2303 | | 2303 | | Α | | 230 | 230 | 230 | 236 | 236 | 236 | 230 | 231 | 237 | 237 | | | \vdash | | + | + | L | | ╙ | | ┺ | _ | L | _ | ╙ | _ | ╄ | _ | _ | | | | | | | | | | | | | | | _ | | | | | _ | | | | | | | | _ | | _ | _ | ╄ | _ | _ | _ | _ | ╄ | | _ | ┡ | | ╄ | _ | ╄ | _ | _ | _ | | | _ | | | | | - | | - | _ | ╇ | - | - | _ | ⊢ | | ┢ | + | ╄ | + | - | \vdash | \vdash | \vdash | + | ╫ | | | | | | | | | | | | | | | | 0 | N | Б | , | F | M | | M | · · | Y | | C | 0 | N | Б | J | F | | | | ν, | Ţ | | C | | | | | | | | | | | O
C
T | O
V | D
E
C | J
A
N | F
E
B | M
A
R | | A
Y | J
U
N | J
U
L | A
U
G | S
E
P | C
T | O
V | D
E
C | | | Α | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | |] | LEAD | TIME | ES | | | | | TOTA | ΛL | | REM | IARKS | Admin | | | | | | uction | | 1 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pı | ior 1 (| | A | fter 1 (| Oct | | | 1 Oct | | A | fter 1 | | 4 | | | | | | | | | 1 | Canadian Commercial Corporation, Montreal | , Canada | 500 | 2 | 25000 | 50000 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 1 / 1 | | | 2 | / 2 | | ┡ | 3/3 | 3 | 4 | \vdash | | | 4 | \vdash | | | + | \vdash | | | | \vdash | | | ┨ | \vdash | | | + | \vdash | | | 1 | T | | | 1 | 1 | Exhibit P-40, Budge | et Item Justif | ication Shee | t | | | Date: | F | ebruary 2006 | | | |---
----------------|----------------|---------|---------------|---------|--------------|------------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | S TRANS DECO | N SYSTEM - | SMALL SCA | LE (JSTDS-SS |) | | Program Elements for Code B Items: | Other Relate | d Program Elem | ents: | | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | 75 | 98 | 160 | 328 | 450 | 549 | | 1660 | | Gross Cost | | | 2.9 | 7.2 | 11.3 | 13.4 | 19.0 | 23.9 | | 77.8 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | | 2.9 | 7.2 | 11.3 | 13.4 | 19.0 | 23.9 | | 77.8 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 2.9 | 7.2 | 11.3 | 13.4 | 19.0 | 23.9 | | 77.8 | | | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | • | | • | • | | | | | • | | **DESCRIPTION:** The Joint Service Transportable Decontamination System, Small Scale (JSTDS-SS) will be transportable by a platform capable of being operated in close proximity to combat operations [i.e., High Mobility Multi-purpose Wheeled Vehicle/Trailer, Family of Medium Tactical Vehicles/Trailer] off-road over any terrain. The JSTDS-SS will consist of an applicator and accessories that apply JSTDS-SS decontaminant to conduct operational and thorough decontamination of non-sensitive military materiel, limited facility decontamination at logistics bases, airfields (and critical airfield assets), naval ships, ports, key command and control centers, and other fixed facilities that have been exposed to CBRN warfare agents/contamination and toxic industrial materials (TIMs). JUSTIFICATION: FY07 funding will be used to procure 98 JSTDS-SS systems and 148,000 gallons of decontaminant to be fielded to joint forces in high threat areas. Note: FY05 funding for JSTDS-SM was provided under the Joint Service Family of Decontamination Systems (JSFDS) programs. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |---|------------|---------------|-------------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JD0056) J | S TRANS DECON SYSTEM - SMALL SCALE (JSTDS-SS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj DE5 | В | | | | ### **RDT&E Code B Item** The Joint Service Transportable Decontamination System, Small Scale (JSTDS-SS) will be transportable by a platform capable of being operated in close proximity to combat operations [i.e., High Mobility Multi-purpose Wheeled Vehicle/Trailer, Family of Medium Tactical Vehicles/Trailer] off-road over any terrain. The JSTDS-SS will consist of an applicator and accessories that apply JSTDS-SS decontaminant to conduct operational and thorough decontamination of non-sensitive military material, limited facility decontamination at logistics bases, airfields (and critical airfield assets), naval ships, ports, key command and control centers, and other fixed facilities that have been exposed to CBRN warfare agents/contamination and toxic industrial materials (TIMs). RDT&E FY06 - 12.4M; FY07 - 7.7M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | 22 (2201 (221) 221) 211 201 (221) 211 201 (221) 221 (221) | 211111 | 001111 2212 | |---|---------|-------------| | | | | | JSTDS-SS MS B | 2Q FY05 | 2Q FY05 | | JSTDS-SS Down-selection Testing (DT I) | 3Q FY05 | 4Q FY05 | | JSTDS-SS Operational Assessment (OA) | 2Q FY05 | 2Q FY05 | | JSTDS-SS MS C (LRIP) | 3Q FY06 | 3Q FY06 | | JSTDS-SS DT II | 1Q FY06 | 4Q FY06 | | JSTDS-SS IOT&E | 1Q FY07 | 1Q FY07 | | JSTDS-SS Full Rate Production | 2Q FY07 | 2Q FY07 | | JSTDS-SS Live Agent Testing | 1Q FY07 | 4Q FY07 | | | | | COMPLETE START | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | (JD0056 | Item Nomencla
) JS TRANS DI
SCALE (JSTD | ECON SYSTEM | М - | Weapon Syster | n Type: | Date:
Febru | ary 2006 | |---|----|--|------------------------------------|------------|---------|---|-------------|-------|---------------|--------------|----------------|-----------------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSTDS-SS Hardware
Decontaminant | В | | | | | | 2164 | 75 | 28.853 | 2913
3396 | 98
148000 | 29.724
0.023 | | First Article Testing | | | | | | | 186 | | | | | | | Total Package Fielding | | | | | | | 561 | | | 900 | TOTAL | | | | | | | 2911 | | | 7209 | | | | | Exhibit P-5a, Budget | t Procurement His | tory and Planning | | | | | Date: | February 200 |)6 | |--|----------------------------|--------------------------------|------------------------------------|---------------|----------------------|------------------------|-----------------------|---------------------------|------------------------|-----------| | Appropriation/Budget Activity/Serial
No:
PROCUREMENT DEFENS | SE-WIDE/3/CHEM-BIO DEFENSE | Weapon System Type | x: | | | tem Nomeno
JS TRANS | clature:
DECON SYS | TEM - SMAL | L SCALE (| JSTDS-SS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue | | JSTDS-SS Hardware | | | | | | | | | | | | FY 06 | TBS | C/FFP | USMC Logistics Base,
Albany, GA | Apr-06 | Oct-06 | 75 | 28853 | Yes | | Aug-04 | | FY 07 | TBS | C/FFP/OPTION | USMC Logistics Base,
Albany, GA | Dec-06 | Apr-07 | 98 | 29724 | Yes | | Aug-04 | | Decontaminant | | | | | | | | | | | | FY 07 | TBS | C/FFP/OPTION | USMC Logistics Base,
Albany, GA | Dec-06 | Apr-07 | 148000 | 23 | Yes | | Aug-04 | P-1 Item | Nomenclat | | | | | | | | | | | | | | | | | Date: | | | _ | | | | | | |---------|--------------------------|-------------|----------------|-------------|-------------|----------------------|-----------------------|--------------------|-------------|-------------|-------------| | | Exhibit P21, Produ | iction S | chedule | | | | (JE | 0056 |) JS T | RAN | S DE | | | | | ALL S | SCAI | LE (JS | TDS- | -SS) | | | | | | | | bruary | / 200 6 | 5 | | | | | | | | | | | | | | | | Fi | iscal ` | Year | | | | | | | | | _ | I | | Year | | | | | | L | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | enda | | | | | | | | | | | | Year (| | | | Α | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | TOTTE O | 0.11 1 | | FWOC | | 42 | | 42 | S Hardware
S Hardware | 1
1 | FY 06
FY 06 | A
AF | 43
8 | | 43
8 | | | | | | | | | | | | | | | | \vdash | | | A
A | | | \vdash | | | 43
8 | | | S Hardware | 1 | FY 06 | MC | 16 | | 16 | | | | | | | | | | | | | | | | \vdash | | | A | | | | | | 8
16 | | | S Hardware | 1 | FY 06 | N | 8 | | 8 | | | | | | | | | | | | | | | | | | | A | | | | | | 8 | | 001000 | o rand water | - | 1100 | - 1 | Ü | | Ü | | | | | | | | | | | | | | | | | | | 11 | | | Н | | | 0 | \top | | | Г | L | L | ╙ | _ | _ | _ | ╄ | _ | | _ | \vdash | - | ⊢ | ╄ | - | | L | ┢ | - | \vdash | \vdash | ╫ | + | | Н | ┢ | + | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | ES | | | | | TOTA | L | | REM | ARKS | A | Admini | | | | | Produ | ıction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Oct | Ai | fter 1 (| Oct | | After | 1 Oct | | А | fter 1 | Oct | | | | | | | | | | 1 | TBS | | 8 | | 80 | 200 | E | Iı | nitial / | Reord | er | | 0/0 | | | 6/2 | | | 7 | / 5 | | | 13 / 7 | 7 | | | | | | | | | | 2 | TBS | | 5000 | 3 | 80000 | 48000 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 2/2 | | | 5 | / 2 | | | 7 / 4 | 1 | _ | | | | | | | 1 | - | 1 | \vdash | | | | | | | 1 | 1 | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | | Date: | | | | | | | | | |----------|--------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------|-------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produ | iction S | chedule | | | | (JE | 00056 |) JS T | RAN | S DE | | | | | ALL S | SCAI | LE (JS | STDS | -SS) | | | | | | | | bruary | / 2006 | 5 | | | | | | | | | | | | _ | | | | Fi | scal ` | Year | | | | | | | | | | I | | Year | | | | | | L | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ar 07 | | | | | | | | Caler | ıdar ` | Year (|)8 | | | A A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | ┡ | | | | | | | | | S Hardware | 1 | FY 06 | A | 43 | | 43 | 7 | | 7 | 7 | 8 | 7 | H | | | | | | | | - | | - | \vdash | - | \vdash | - | | | | | | | S Hardware | 1 | FY 06 | AF | 8 | | 8 | 1 | 1 | 2 | 2 | 1 | 1 | | | | | | | | | | | | | ⊢ | | | | | | | | | S Hardware | 1 | FY 06 | MC | 16 | | 16 | 2 | 2 | 3 | 3 | 3 | 3 | _ | JSTDS-S | S Hardware | 1 | FY 06 | N | 8 | | 8 | 1 | 2 | 1 | 1 | 1 | 2 | | | | | | | | | \vdash | | \vdash | | ┢ | | \vdash | | | | | | JSTDS-S | S Hardware | 1 | FY 07 | A | 67 | | 67 | | | Α | | | | 5 | 6 | 5 | 6 | 5 | 6 | 5 | 6 | 5 | 6 | 6 | 6 | | | | | | | | | JSTDS-S | S Hardware | 1 | FY 07 | AF | 8 | | 8 | | | A | | | | 1 | 1 | 1 | | 1 | | 1 | | 1 | | 1 | 1 | | | | | | | | | JSTDS-S | S Hardware | 1 | FY 07 | MC | 16 | | 16 | | | A | | | | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 1 | 1 | 2 | 1 | 1 | | | | | | | | | JSTDS-S | S Hardware | 1 | FY 07 | N | 7 | | 7 | | | A | | | | 1 | | 1 | 1 | 1 | 1 | | 1 | 1 | | | | | | | | | | | | Decontan | inant | 2 | FY 07 | Α | 99200 | | 99200 | | | A | | | | 8200 | 8200 | 8200 | 8200 | 8300 | 8300 | 8300 | 8300 | 8300 | 8300 | 8300 | 8300 | | | | | | | | | Decontan | iinant | 2 | FY 07 | MC | 32100 | | 32100 | | | A | | | | 2700 | 2700 | 2700 | 2700 | 2700 | 2700 | 2700 | 2700 | 2700 | 2600 | 2600 | 2600 | | | | | | | | | Decontan | inant | 2 | FY 07 | N | 16700 | | 16700 | | | Α | | | | 1400 | 1400 | 1400 | 1400 | 1400 | 1400 | 1400 | 1400 | 1300 | 1400 | 1400 | 1400 | L | L | | L | | ┖ | L | | ╙ | | | L | _ | | _ | _ | _ | <u> </u> | | ┡ | | ┡ | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | L | | H | | ┡ | ⊢ | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | |] | LEAD | TIME | ES | | | | | ТОТА | L | | REM | ARKS | A | Admin | istrativ | /e | | | Prod | uction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C | Oct | A | fter 1 (| Oct | | After | r 1 Oct | | A | fter 1 | Oct | | | | | | | | | | 1 | TBS | | 8 | | 80 | 200 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 6/2 | | | 7 | / 5 | | | 13 / 7 | 7 | | | | | |
 | | | 2 | TBS | | 5000 | : | 30000 | 48000 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 2/2 | | | 5 | / 2 | | | 7/4 | | 4 | 4 | \vdash | | | 4 | \vdash | | | | \vdash | | | - | \vdash | | | - | \vdash | | | 1 | \vdash | | | 1 | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|------------------------|--------------|----------------|---------------|---------|--------------|------------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | OINT SERVICE | FAMILY OF | DECON SYS | ΓEMS (JSFDS) |) | | Program Elements for Code B Items: | Code: | Other Relate | d Program Elem | nents: | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 298 | | | | | | | | 183060 | | | Gross Cost | 182762 298
26.1 4.2 | | | | | | | | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 26.1 | 4.2 | | | | | | | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | | | | | | Continuing | Continuing | | | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The JSFDS program will provide the warfighter with a family of environmentally friendly decontaminants and application systems to remove, neutralize, and eliminate Nuclear, Biological and Chemical (NBC) hazards posing threats to military operations. In FY04, the capabilities to be met by the JSFDS program were separated into Joint Service Transportable System, Small Scale (JSTDS-SS), and Joint Service Personnel/Skin Decontamination System (JSPDS). The initial increment for these systems will provide the warfighter with an enhanced fixed site, equipment and personnel decontamination capability. Follow-on increments will increase the capability through technology insertion. The JSTDS-SS will provide an operational and thorough decontamination capability for non-sensitive military material, limited facility that have been exposed to CBRN warfare and toxic industrial materials (TIM). The system will be used in close proximity to combat operations. In early FY03, a CENTCOM UNS was validated for the capability to decontaminate facilities and terrain. The JSFDS program procured and tested a COTS Fixed Site Decontamination System (FSDS) to meet this need. FSDS were procured in FY04 and the decontaminant procured in FY05 to satisfy a Senior Readiness Oversight Council (SROC) requirement. NOTE: FY06 funding realigned to a separate JSTDS-SS program. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |---|------------|---------------|-------------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JN0010) J | OINT SERVICE FAMILY OF DECON SYSTEMS (JSFDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj DE4; 0604384BP/Proj DE5 | В | | | | ## RDT&E Code B Item The JSFDS program will provide the warfighter with a family of environmentally friendly decontaminants and application systems to remove, neutralize, and eliminate Nuclear, Biological and Chemical (NBC) hazards posing threats to military operations. RDT&E FY04 and Prior - 32.6M; FY05 - 15.0M; FY06 - 1.0M; FY07 - 2.0M; FY08 - 2.0M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|----------| | JSFDS Milestone (MS) B for JSPDS | 3Q FY04 | 3Q FY04 | | JSFDS Developmental Testing (DT) II for JSPDS | 1Q FY04 | 4Q FY05 | | JSFDS MS B for JSTDS-SS | 4Q FY04 | 4Q FY04 | | JSFDS MS C (LRIP) for JSTDS-SS | 3Q FY05 | 3Q FY05 | | JSFDS DT II for JSTDS-SS | 4Q FY05 | 4Q FY05 | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | (JN0010 | Item Nomencla) JOINT SERVI SYSTEMS (JS | ICE FAMILY (| OF | Weapon Syster | m Type: | Date:
Febru | ary 2006 | |--|----|--|------------------------------------|--------------------|-------------|---|--------------|-------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | ` | , | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSTDS-SM Hardware Fixed Site Decontamination System Decontaminant Fielding Support | A | | | 3060
850
240 | 95
44000 | 32.211
0.019 | | | | | | | | TOTAL | | | | 4150 | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement Hist | tory and Planning | | | | | Date:
F | ebruary 200 | 6 | |--|---------------------------------------|--------------------------------|------------------------------------|---------------|-------------------------|-------------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It
(JN0010) | tem Nomeno
JOINT SER | elature:
RVICE FAMII | Y OF DECO | N SYSTEM | S (JSFDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JSTDS-SM Hardware
FY 05 | TBS | C/FFP | USMC Logistics Base,
Albany, GA | Mar-06 | Jun-06 | 95 | 32211 | Yes | | Aug-04 | | Fixed Site Decontamination System Decontaminant FY 05 | Environfoam Technologies,
Rome, NY | C/FFP | USMC Logistics Base,
Albany, GA | Apr-05 | Jul-05 | 44000 | 19 | Yes | | Mar-05 | | REMARKS: | P-1 Item | Nomenclat | | | | | | | | | | | | | | | | | Date: | | | _ | | | | | | | | | |---------|--|-------------|----------|-------------|-------------|----------------------|-----------------------| | | Exhibit P21, Product | ion S | chedule | | | | (JN | 10010 |) JOII | NT SI | ERVI | | | | | CON S | SYST | EMS | (JSF | DS) | | | | | | | | bruary | 2006 | 5 | | | | | | | | | | | | | | | <u> </u> | Fi | iscal ` | Year | | _ | | | | | | | 1 |] | | Year | | | _ | | | L | | | | | EW | S | PROC | ACCEP | BAL | | | | | | | | | enda | | | | | | | _ | | | 1 | | Year 0 | | | | Α | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | ietne e | M Hardware | 1 | FY 05 | J | 95 | | 95 | | | | | | | | | | | | | | | | | \vdash | A | \vdash | | 15 | 20 | 20 | 20 | 20 | | | e Decontamination System Decontaminant | 2 | FY 05 | A | 44000 | | 44000 | | | | | | | A | | | 20000 | 20000 | 4000 | | | | \vdash | | Α | | | 13 | 20 | 20 | 20 | 20 | _ | | | _ | ┡ | _ | | ┡ | _ | \vdash | | | \vdash | \vdash | | | \vdash | \vdash | L | _ | | | _ | - | - | \vdash | | | | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y
 J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | EAD | TIME | S | | | | | ТОТА | ΛL | | REM | ARKS | | | | | | | | | | | | - | | | | | | | | A | Admini | istrativ | | | | Produ | ıction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Oct | Af | fter 1 (| Oct | | After | 1 Oct | | A | fter 1 | Oct | | | | | | | | | | 1 | TBS | | 20 | | 100 | 200 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 17 / 12 | 2 | | 4 | / 4 | | | 21 / 1 | .6 |] | | | | | | | | | 2 | Environfoam Technologies, Rome, NY | | 3000 | | 3000 | 20000 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 6/5 | | | 4 | / 4 | | | 10 / 9 | 9 | 4 | 4 | - | 1 | 1 | 1 | 1 | E 1114 P44 P 1 | | P-1 Item | Nomenclat | | | | | ~~ ~ | | | | | | | | | | | | Date: | : | | _ | | • • • • | _ | | | | | | |---------|------------------------------------|--------|------------|-----------|-------------|----------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|---------|----------|-------------|-------------|-------------|-------------|--------| | | Exhibit P21, Product | tion S | chedule | | | | (JN | 10010 |) JOII | NT SE | ERVI | | | | | CON S | SYST | EMS | (JSFI | DS) | | | | | | | | bruary | / 2000 | 5 | | | | | | | | | | | | | | | | Fi | iscal ` | Year | | | X 7 | 0.7 | | | | | | J | | Year | | 57 4 | 20 | | | L | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | N | D | J | F | M | ۸ | M | enda
J | | _ | c | 0 | N | D | J | F | M | _ | | Year (| љ
Ј | A | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | О | E
C | A
N | г
Е
В | A
R | A
P
R | A
Y | U
N | U
L | A
U
G | S
E
P | O
C
T | O
V | E
C | Α | Е | Α | P
R | Α | U | U | U | E
P | E
R | | JSTDS-S | M Hardware | 1 | FY 05 | J | 95 | 75 | 20 | 20 | ╀ | ╄ | \vdash | - | + | ╫ | + | \vdash | \vdash | ╈ | | \vdash | L | ╄ | ╄ | - | - | \vdash | \vdash | ╆ | ╀ | + | \vdash | \vdash | ╆ | + | \vdash | _ | - | | | | | | | | | | | | _ | - | ╫ | \vdash | | + | ╈ | + | \vdash | T | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | TOTA | ΛL | | REM | IARKS | A | Admini | istrativ | re | | | Produ | ıction | |] | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 C | | | fter 1 (| | | | 1 Oct | | _ | After 1 | | 4 | | | | | | | | | 2 | TBS | | 20
3000 | _ | 100
3000 | 200
20000 | E
E | | nitial / i | | | | 0/0 | | | 17 / 12
6 / 5 | 2 | | | / 4
/ 4 | | | 21 / 1 | | - | | | | | | | | | | Environfoam Technologies, Rome, NY | | 3000 | | 3000 | 20000 | E | - 11 | muai / | Keorde | J1 | | 0/0 | | | 0/3 | | | 4. | / 4 | | | 107 | 7 | 1 | 1 | _ | | | 4 | 1 | 1 | Exhibit P-40, Budge | et Item Justif | ication Shee | t | | | Date: | F | ebruary 2006 | | | | | |---|----------------|--------------|---------|---------------|---------|--------------|-------------|--------------|-------------|------------|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | |) DECONTAMIN | NATION (DE) | ITEMS LESS | THAN \$5M | | | | | Program Elements for Code B Items: Code: Other Related Program Elements Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete Total P | | | | | | | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | | | Proc Qty | 49461 | 40560 | | | | | | | | 90021 | | | | Gross Cost | 13.4 | 11.2 | | | | | | | | 24.7 | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 13.4 | 11.2 | | | | | | | | 24.7 | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 13.4 | 11.2 | | | | | | | | 24.7 | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | **DESCRIPTION:** Procurement of various decontamination systems and kits to be used by all Services and by civilian personnel responsible for responding to terrorist attacks. The systems and kits are the M291 Skin Decontaminating Kit and the Lightweight Multipurpose Decontamination System (LMDS). | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | (JX0054) | Item Nomencla) DECONTAMI LESS THAN \$5 | INATION (DE | E) | Weapon Syste | т Туре: | Date:
Febru | ary 2006 | |---|----|--|------------------------------------|---|----------|---|-------------|-------|--------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | M291 Skin Decontamination Kit Lightweight Mulitpurpose Decontamination System (LMDS) Applicator Module LMDS - Accessories and Initial Spares LMDS - Production Qualification Test LMDS - Contractor Logistics Support LMDS - Fielding Support | A | | | 4835
3500
500
800
1100
500 | | 0.120
25 | | | | | | | | TOTAL | | | | 11235 | | | | | | | | | | | | Date:
F | ebruary 200 | 6 | | | | | | | |---|-------------------------|--------------------------------|------------------------------------|---------------|-----------------------|------------------------|------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It
(JX005 | em Nomeno
4) DECONT | ·lature:
ΓΑΜΙΝΑΤΙΟΙ | N (DE) ITEMS | LESS TH | AN \$5M | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | M291 Skin Decontamination Kit FY 05 Lightweight Mulitpurpose Decontamination | TBS | C/FFP | USMC Logistics Base,
Albany, GA | Nov-05 | Dec-05 | 40260 | 120 | Yes | | Jan-05 | | System (LMDS) Applicator Module
FY 05 | TBS | C/FFP | USMC Logistics Base,
Albany, GA | Feb-06 | Mar-06 | 140 | 25000 | Yes | | | | REMARKS: | | | | | | | | | | | | | E I II I DAG D. I | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | | Date: | | | - | | • • • • | | | | | | | |------------|--|--------|----------|------------|-------------|----------------|----------------
-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (| JX00: | 54) D | ECON | NTAN | | | | | MS L | ESS ' | THAN | \ \$5N | 1 | | | | | | | | bruary | 2006 | 5 | | | | | | | | | | | | | | | <u> </u> | Fi | scal \ | Year | | endaı | . \$7 | 05 | | | | | 1 | ŀ | | Year | | Zear 0 | v. | | | L | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | N | D | J | F | м | ۸ | M | | r re a | | c | 0 | N | Б | т | F | | | M | J J | J | ۸ | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | О | E
C | A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | Α | U | U
L | A
U
G | S
E
P | E
R | | M201 Cla | n Decontamination Kit | 1 | FY 05 | A | 40260 | | 40260 | | | | | | | | | | | | | | ۸ | 2000 | 3000 | 5000 | 7200 | 7200 | 7200 | 6660 | 2000 | | | | | | th Mulitpurpose Decontamination System (| 2 | FY 05 | A | 140 | | 140 | | | | | | | | | | | | | | А | 2000 | 3000 | 5000
A | 20 | 7200 | 45 | 75 | 2000 | | | | | 2.g.m. e.g | in manipulpose Becommination System (| | 11 00 | | 1.0 | | 1.0 | | | | | | | | | | | | | | | | | 11 | 20 | т | 73 | 13 | ┖ | _ | _ | _ | ┡ | \vdash | \vdash | \vdash | ⊢ | \vdash | ┢ | - | - | ┢ | ┢ | Н | L | _ | _ | _ | ┡ | - | | | ⊢ | ┢ | \vdash | \vdash | ⊢ | \vdash | | | ┢ | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | .EAD | TIME | S | | | | | TOTA | L | | REM | ARKS | Α | Admini | strativ | | | | Produ | ıction | | 1 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C |)ct | Af | ter 1 C |)ct | | After | 1 Oct | | A | fter 1 | Oct | | | | | | | | | | 1 | TBS | | 2000 | | 7200 | 9000 | Е | Iı | nitial / | Reorde | er | | 0/0 | | | 13 / 2 | | | 2 . | / 2 | | | 15 / 4 | 4 | | | | | | | | | | 2 | TBS | | 20 | | 40 | 80 | E | Iı | nitial / | Reorde | er | | 0/0 | | | 16 / 2 | | | 2 | / 2 | | | 18 / 4 | 4 | 4 | 4 | 1 | 1 | 1 | 1 | 1 | • | | | | | | | | THIS PAGE INTENTIONALLY LEFT BLANK # Budget Line Item #74 JOINT BIO DEFENSE PROGRAM (MEDICAL) THIS PAGE INTENTIONALLY LEFT BLANK | Exhibit P-40, Budş | get Item Justif | ication She | et | | | Date: | F | Sebruary 2006 | | | | | |--|-----------------|-------------|---------|--------------|---------|-----------------|-----------|---------------|-------------|------------|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE | 3/CHEM-BIO DE | FENSE | | P-1 Item Nom | | 0800) JOINT BIC | DEFENSE P | ROGRAM (M | IEDICAL) | | | | | Program Elements for Code B Items: Code: Other Related Program Elements: Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 | | | | | | | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 807.2 | 100.6 | 61.5 | 47.1 | 31.7 | 56.2 | 53.0 | 34.5 | Continuing | Continuing | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 807.2 | 100.6 | 61.5 | 47.1 | 31.7 | 56.2 | 53.0 | 34.5 | Continuing | Continuing | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 807.2 | 100.6 | 61.5 | 47.1 | 31.7 | 56.2 | 53.0 | 34.5 | Continuing | Continuing | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: The Joint Biological Defense Program (Medical) effort consists of the following: (1) the Critical Reagents Program (CRP); (2) the Joint Biological Agent Identification and Diagnostic System (JBAIDS); and (3) the DoD Biological Vaccines Procurement. CRP integrates and consolidates all Department of Defense (DoD) reagents/antibodies/DNA biological detection requirements. JBAIDS is a medical test equipment platform which: identifies Biological Warfare (BW) agents and pathogens (Block I), and toxins (Block II); may be used as a diagnostic tool by medical professionals to treat patients; comprised of platform test equipment hardware (including computer and case); assay test kits specific to BW agents; and protocols for sample preparation and system operation. The vaccine acquisition components of the Joint Biological Defense Program are focused on a prime (systems) contract approach in which the prime contractor will manage biological defense medical products. JUSTIFICATION: Continues support of the current national military strategy, specifically, a worldwide force projection capability that requires BW detection in order to protect the Force against potential threats. Operational forces, contingency, special operations/low intensity conflict, counter narcotics and other high-risk missions, have the immediate need to survive and sustain operations in a biological agent threat environment. Operating forces have a critical need for defense from worldwide proliferation of BW capabilities and medical treatment of BW related casualties. The Joint Biological Defense Program will provide a tiered strategy for detection and warning comprised of complementary detection/identification systems to provide theater protection against a large area and point attacks. The other biological defense mission requirement is to provide US Forces with enhanced survivability and force protection through the introduction of Food and Drug Administration (FDA) approved vaccines to protect against current and emerging threats, which could be deployed against maneuver units, or stationary facilities in the theater of operations. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | activity/Serial No
SE-WIDE/3/CHE | | | | ature:
DEFENSE PRC | OGRAM | Weapon Syster | т Туре: | Date:
Febru | ıary 2006 | |--|----|--|-------------------------------------|------------|-------|-----------|-----------------------|-------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JOINT BIO AGENT IDENTIFICATION AND DIAGNOSTIC SYS (JBAIDS) | | | | 18372 | | | 20904 | | | 5732 | | | | DOD BIOLOGICAL VACCINE PROCUREMENT | | | | 80417 | | | 38409 | | | 39074 | | | | CRITICAL REAGENTS PROGRAM (CRP) | | | | 1841 | | | 2192 | | | 2307 | TOTAL | | | | 100630 | | | 61505 | | | 47113 | | | | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|----------------------|---------|--------------|-------------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome (JM000 | | IO AGENT IDE | NTIFICATION | N AND DIAG | NOSTIC SYS (| JBAIDS) | | Program Elements for
Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 49 | 141 | 140 | 28 | 218 | 166 | 124 | | | 866 | | Gross Cost | 9.9 | 18.4 | 20.9 | 5.7 | 14.9 | 11.3 | 8.6 | | | 89.7 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 9.9 | 18.4 | 20.9 | 5.7 | 14.9 | 11.3 | 8.6 | | | 89.7 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 9.9 | 18.4 | 20.9 | 5.7 | 14.9 | 11.3 | 8.6 | | | 89.7 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The Joint Biological Agent Identification and Diagnostic System (JBAIDS) program is the first effort by the Department of Defense (DoD) to develop and field a common medical test equipment platform among all the Military Services. JBAIDS (Increment I) will identify both Biological Warfare (BW) agents and pathogens of operational concern, and will be used as a diagnostic tool by medical professionals to treat patients. A multi-block configuration, evolutionary development and fielding approach is proposed. JBAIDS Increment I is comprised of platform test equipment hardware (includes computer and case), assay test kits specific to BW agents, and protocols for sample preparation and system operation. A modified commercial off-the-shelf (COTS) system is being procured to meet this requirement. The COTS system will be configured to support forward medical operations for force health protection. The JBAIDS Increment II is a reusable, portable, modifiable, toxin identification and diagnostic system capable of rapid, reliable and simultaneous identification of multiple toxins. Increment II development effort focuses on militarizing and hardening of critical toxin identification technologies based on a COTS/Non-Developmental Item (NDI) candidate system. This will be a rapid development and fielding effort to deliver a critical capability to identify toxins to the field in the shortest time. DoD will obtain FDA approval for the initial set of assays and hardware for JBAIDS. Of the Procurement Quantities, 336 systems are Increment I and 264 are Increment II. JUSTIFICATION: In FY07, the JBAIDS program procures six Increment I systems and ten Increment II systems. | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |---|-------------|---------------|---|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JM0001) JOINT B | BIO AGENT IDENTIFICATION AND DIAGNOSTIC SYS (JBAIDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj MB4; 0604384BP/Proj MB5 | В | | | | ### RDT&E Code B Item The Joint Biological Agent Identification and Diagnostic System (JBAIDS) program is the first effort by the Department of Defense (DoD) to develop and field a common medical test equipment platform among all the Military Services. JBAIDS (Increment I) will identify both Biological Warfare (BW) agents and pathogens of operational concern, and will be used as a diagnostic tool by medical professionals to treat patients. A multi-block configuration, evolutionary development and fielding approach is proposed. JBAIDS Increment I is comprised of platform test equipment hardware (includes computer and case), assay test kits specific to BW agents, and protocols for sample preparation and system operation. A modified commercial off-the-shelf (COTS) system is being procured to meet this requirement. The COTS system will be configured to support forward medical operations for force health protection. The JBAIDS Increment II is a reusable, portable, modifiable, toxin identification and diagnostic system capable of rapid, reliable and simultaneous identification of multiple toxins. Increment II development effort focuses on militarizing and hardening of critical toxin identification technologies based on a COTS/Non-Developmental Item (NDI) candidate system. This will be a rapid development and fielding effort to deliver a critical capability to identify toxins to the field in the shortest time. DoD will obtain FDA approval for the initial set of assays and hardware for JBAIDS. Of the Procurement Quantities, 336 systems are Increment I and 264 are Increment II. RDT&E FY04 and Prior - 25.8M; FY05 - 7.0M; FY06 - 8.1M; FY07 - 10.2M; FY08 - 6.5M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | DEVELOTIMENT/TEST STATOS AND WINDON WILLDIONES | SIMM | COMILLIE | |---|---------|----------| | JBAIDS Increment I - EDT, DT, Qualification Testing, and Assay Development | 2Q FY04 | 4Q FY05 | | JBAIDS Increment I - Milestone C/Low Rate Initial Production (LRIP) Decision | 1Q FY05 | 1Q FY05 | | JBAIDS Increment I - Conduct FDA Clinical Trials and Submit 510(k) for Anthrax | 1Q FY05 | 1Q FY06 | | JBAIDS Increment I - Initial Operational Test & Evaluation | 4Q FY05 | 4Q FY05 | | JBAIDS Increment I - Full Rate Production (FRP) Decision | 2Q FY06 | 2Q FY06 | | JBAIDS Increment II - Milestone B | 3Q FY06 | 3Q FY06 | | JBAIDS Increment II - Developmental Testing (DT), Operational Assessment (OA), and Operational Testing (OT) | 4Q FY06 | 1Q FY08 | | JBAIDS Increment II - FDA Toxin 510(k) Submittal and Clinical Trials | 3Q FY07 | 3Q FY08 | | JBAIDS Increment II - FDA Clearance (5 Toxins) | 3Q FY07 | 4Q FY09 | | | | | COMPLETE START | Exhibit P-5, Weapon WPN SYST Cost Analysis | | Appropriation/Bu
PROCUREMENT I
DEFENSE | - | - | | (JM0001 | Item Nomencla) JOINT BIO A FICATION AN | GENT | IC SYS | Weapon Syster | n Type: | Date:
Febru | uary 2006 | |--|----|--|---|---|------------|---------|---|------------|--------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JBAIDS - Increment I | | | | | | | | | | | | | | | Inc I Hardware/Software (Refurb Prototypes) | В | | | | | | | | | | | | | | Inc I Hardware/Software (LRIP 1) | В | | | | 334 | 7 | 47.714 | | | | | | | | Inc I Assay (Reagent Kits) (LRIP 1) | В | | | | 123 | 11200 | 0.011 | | | | | | | | Inc I DNA/RNA Extraction Kits (LRIP 1) | В | | | | 34 | 5600 | 0.006 | | | | | | | | Inc I Hardware/Software (LRIP 2) | В | | | | 2305 | 50 | 46.100 | | | | | | | | Inc I Assay (Reagent Kits) (LRIP 2) | В | | | | 880 | 80000 | 0.011 | | | | | | | | Inc I DNA/RNA Extraction Kits (LRIP 2) | В | | | | 240 | 40000 | 0.006 | | | | | | | | Inc I Hardware/Software (FRP) | Α | | | | 3873 | 84 | 46.107 | 6528 | 140 | 46.629 | 280 | 6 | 46.667 | | Inc I Assay (Reagent Kits) (FRP) | A | | | | 1478 | 134400 | 0.011 | 2464 | 224000 | 0.011 | 105 | 9600 | 0.011 | | Inc I DNA/RNA Extraction Kits (FRP) | A | | | | 403 | 67200 | 0.006 | 672 | 112000 | 0.006 | 29 | 4800 | 0.006 | | Inc I Laboratory Support Equipment | | | | | 3948 | | | 3920 | | | 168 | | | | Inc I Initial Fielding & Training | | | | | 794 | | | 2157 | | | 951 | | | | Inc I Technical Data Packages (TDPs), Drawings,
Technical Manuals | | | | | 289 | | | 48 | | | 32 | | | | Inc I Quality Assurance (QA), FDA Current Good
Manufacturing Practices (cGMP), 510(k)
Submittals | | | | | 1728 | | | 2266 | | | | | | | Inc I Engineering, Integration, Assay Validation, and Program Management Support | | | | | 880 | | | 1420 | | | 102 | | | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | | (JM0001 | | | IC SYS | Weapon System | т Туре: | Date:
Febr | uary 2006 | |---|----|--|------------------------------------|------------|---------|-----------|------------|--------|---------------|------------|---------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Inc I Assay Patent/Licensing Royalty/Performance Incentive Fees | | | | 1063 | | | 1429 | | | | | | | JBAIDS - Increment II | | | | | | | | | | | | | | Inc II Hardware | В | | | | | | | | | 500 | 10 | 50 | | Inc II Laboratory Support Equipment | | | | | | | | | | 280 | | | | Inc II Training | | | | | | | | | | 150 | | | | Inc II Technical Data Packages | | | | | | | | | | 760 | | | | Inc II QA, FDA cGMP, 510(k) Submittals | | | | | | | | | | 775 | | | | Inc II Engineering, Integration, Assay Validation, and Program Management Support | | | | | | | | | | 1300 | | | | Inc II Assay Patent/Licensing Royalty/Performance
Incentive Fees | | | | | | | | | | 300 | TOTAL | | | | 18372 | | | 20904 | | | 5732 | | | | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DEFENSE | Weapon System Type | : | | P-1 Line I
(JM0001) | tem Nomeno
JOINT BIC | AGENT IDE | NTIFICATION
BAIDS) | N AND DIA | AGNOSTI | |---
---|--------------------------------|--|---------------|------------------------|-------------------------|-----------|---------------------------|------------------------|------------------| | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Inc I Assay (Reagent Kits) (LRIP 2) FY 05 | Idaho Technology, Inc., Salt
Lake City, UT | C/FFP - Option 2 | US Army Missile and
Space Command,
Frederick, MD | Feb-06 | Apr-06 | 80000 | 11 | Yes | | | | Inc I DNA/RNA Extraction Kits (LRIP 2) FY 05 | Idaho Technology, Inc., Salt
Lake City, UT | C/FFP - Option 2 | US Army Missile and
Space Command,
Frederick, MD | Feb-06 | Apr-06 | 40000 | 6.00 | Yes | | | | Inc I Hardware/Software (FRP) FY 05 | Idaho Technology, Inc., Salt
Lake City, UT | C/FFP - Option 3 | US Army Missile and Space Command, Frederick, MD | Feb-06 | Jun-06 | 84 | 46107 | Yes | | | | REMARKS: | | | | | | | | | | | | Appropriation/Budget Activity/Serial No: | Exhibit P-5a, Budget P | Weapon System Type | · | | P-1 Line I | tem Nomeno | clature: | NTIFICATION | ebruary 200 | | |--|---|--------------------------------|--|---------------|----------------------|-------------|-----------------|---------------------------|------------------------|------------------| | PROCUREMENT DEFENSE-WIDE | e/3/CHEM-BIO DEFENSE | | | | (31/10001) | JOHVI BIO | | BAIDS) | N AND DI | AGNOSTI | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Inc I Hardware/Software (FRP) (cont) | | | | | | | | | | | | FY 06 | Idaho Technology, Inc., Salt
Lake City, UT | C/FFP - Option 3 | US Army Missile and
Space Command,
Frederick, MD | Feb-06 | Jun-06 | 140 | 46629 | Yes | | | | FY 07 | Idaho Technology, Inc., Salt
Lake City, UT | C/FFP - Option 3 | US Army Missile and
Space Command,
Frederick, MD | Jan-07 | Apr-07 | 6 | 46667 | Yes | | | | Inc I Assay (Reagent Kits) (FRP) | | | | | | | | | | | | FY 05 | Idaho Technology, Inc., Salt
Lake City, UT | C/FFP - Option 3 | US Army Missile and
Space Command,
Frederick, MD | Feb-06 | Jun-06 | 134400 | 11 | Yes | | | | REMARKS: | | | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date:
I | February 200 |)6 | |--|---|--------------------------------|--|---------------|----------------------|-------------------------|-----------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE | /3/CHEM-BIO DEFENSE | Weapon System Type | : | | | tem Nomeno
JOINT BIO | AGENT IDE | NTIFICATIO
BAIDS) | N AND DIA | AGNOSTI | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Inc I Assay (Reagent Kits) (FRP) (cont) | | | | | | | | | | | | FY 06 | Idaho Technology, Inc., Salt
Lake City, UT | C/FFP - Option 3 | US Army Missile and
Space Command,
Frederick, MD | Feb-06 | Jun-06 | 224000 | 11 | Yes | | | | FY 07 | Idaho Technology, Inc., Salt
Lake City, UT | C/FFP - Option 3 | US Army Missile and
Space Command,
Frederick, MD | Jan-07 | Apr-07 | 9600 | 11 | Yes | | | | Inc I DNA/RNA Extraction Kits (FRP) | | | | | | | | | | | | FY 05 | Idaho Technology, Inc., Salt Lake City, UT | C/FFP - Option 3 | US Army Missile and
Space Command,
Frederick, MD | Feb-06 | Jun-06 | 67200 | 6.00 | Yes | | | | REMARKS: | | | | | | | | | | | | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE WBS Cost Elements: Contract Method and Type Inc I DNA/RNA Extraction Kits (FRP) (cont) FY 06 Idaho Technology, Inc., Salt Lake City, UT Idaho Technology, Inc., Salt Lake City, UT Idaho Technology, Inc., Salt Lake City, UT Idaho Technology, Inc., Salt Lake City, UT TBS - H/W C/FFP - Option 3 US Army Missile and Space Command, Frederick, MD US Army Missile and Space Command, Frederick, MD US Army Missile and Space Command, Frederick, MD TBS - H/W C/FFP US Army Missile and Space Command, Frederick, MD | Award Date Feb-06 Jan-07 | Date 1st Delivery Jun-06 | O JOINT BIO | AGENT IDE | | DAND DI. Date Revsn Avail | AGNOSTI
RFP Issu
Date | | | | | | | |--|--------------------------|--------------------------|-------------|-----------|-----|----------------------------|-----------------------------|--|--|--|--|--|--| | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE WBS Cost Elements: Contract and Location Contract Method and Type Location of PCO Method and Type Location of PCO Date Date Date Date Date Date Date Dat | | | | | | | | | | | | | | | FY 06 Idaho Technology, Inc., Salt Lake City, UT FY 07 Idaho Technology, Inc., Salt Lake City, UT Idaho Technology, Inc., Salt Lake City, UT TBS - H/W C/FFP - Option 3 US Army Missile and Space Command, Frederick, MD US Army Missile and Space Command, Frederick, MD US Army Missile and Space Command, Frederick, MD US Army Missile and Space Command, Frederick, MD | | | 112000 | 6.00 | | | | | | | | | | | Lake City, UT FY 07 Idaho Technology, Inc., Salt Lake City, UT Inc II Hardware FY 07 TBS - H/W C/FFP - Option 3 Space Command, Frederick, MD US Army Missile and Space Command, Frederick, MD C/FFP US Army Missile and Space Command, | | | 112000 | 6.00 | | | | | | | | | | | Lake City, UT Space Command, Frederick, MD Inc II Hardware FY 07 TBS - H/W C/FFP US Army Missile and Space Command, | Jan-07 | A 07 | | | Yes | | | | | | | | | | FY 07 TBS - H/W C/FFP US Army Missile and Space Command, | | Apr-07 | 4800 | 6.04 | Yes | | | | | | | | | | | Jan-07 | Apr-07 | 10 | 50000 | Yes | | | | | | | | | | | T 1111 P44 P 1 | | | | | | Nomenclat | | | | | | | | | | . ~. | | ~ ~~ | | | ~. | | Date: | | | | | • • • • | | | | |------------|--|--------|---------|--------|-----------|-------------|----------------|--------|------------|--------|--------|--------|----------|--------|----------|----------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|--------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (JM0001) J | OINT | BIO | AGE | NT II | | | | | ID DI. | AGN | OSTI | CSY | S (JB | AID | S) | | | | | | oruary | / 2006 |) | | | | | | | | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | F | iscal | Year | 06 | | | | | Ţ | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | · Yea | ır 05 | | | | | | | | Calen | dar Y | ear 0 |)6 | | | L
A | | | | M | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F | M | Α | M | J | J | Α | S | О | N | D | J | F | M | Α | M | J | J | Α | S | T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | E
R | Inc I Hard | lware/Software (LRIP 1) | 1 | FY 04 | A | 5 | | 5 | | | Α | | 5 | Inc I Hard | lware/Software (LRIP 1) | 1 | FY 04 | AF | 5 | | 5 | | | Α | | 5 | Inc I Hard | lware/Software (LRIP 1) | 1 | FY 04 | J | 8 | | 8 | | | Α | | 5 | | | | 3 | | | | | | | | | | | | | | | | | | Inc I Hard | lware/Software (LRIP 1) | 1 | FY 04 | MC | 5 | | 5 | | | Α | | | | | | 5 | | | | | | | | | | | | | | | | | | Inc I Hard | lware/Software (LRIP 1) | 1 | FY 04 | N | 5 | | 5 | | | Α | | 5 | Inc I Assa | ay (Reagent Kits) (LRIP 1) | 2 | FY 04 | A | 8000 | | 8000 | | | Α | | | 4000 | 4000 | Inc I Assa | ay (Reagent Kits) (LRIP 1) | 2 | FY 04 | AF | 8000 | | 8000 | | | Α | | | 4000 | 4000 | Inc I Assa | ay (Reagent Kits) (LRIP 1) | 2 | FY 04 | J | 12800 | | 12800 | | | A | | | 4000 | 4000 | | 4800 | | | | | | | | | | | | | | | | | | Inc I Assa | ny (Reagent Kits) (LRIP 1) | 2 | FY 04 | MC | 8000 | | 8000 | | | Α | | | | | 4000 | 4000 | | | | | | | | | | | | | | | | | | Inc I Assa | ny (Reagent Kits) (LRIP 1) | 2 | FY 04 | N | 8000 | | 8000 | | | Α | | | 4000 | 4000 | Inc I DNA | A/RNA Extraction Kits (LRIP 1) | 3 | FY 04 | A | 4000 | | 4000 | | | A | | | 2000 | 2000 | Inc I DNA | A/RNA Extraction Kits (LRIP 1) | 3 | FY 04 | AF | 4000 | | 4000 | | |
A | | | 2000 | 2000 | Inc I DNA | A/RNA Extraction Kits (LRIP 1) | 3 | FY 04 | J | 6400 | | 6400 | | | Α | | | 2000 | 2000 | | 2400 | | | | | | | | | | | | | | | | | | Inc I DNA | A/RNA Extraction Kits (LRIP 1) | 3 | FY 04 | MC | 4000 | | 4000 | | | Α | | | | | | 4000 | | | | | | | | | | | | | | | | | | Inc I DNA | A/RNA Extraction Kits (LRIP 1) | 3 | FY 04 | N | 4000 | | 4000 | | | A | | | 2000 | 2000 | Inc I Hard | dware/Software (LRIP 1) | 1 | FY 05 | J | 7 | | 7 | | | Α | | | | | | 7 | | | | | | | | | | | | | | | | | | Inc I Assa | ny (Reagent Kits) (LRIP 1) | 2 | FY 05 | J | 11200 | | 11200 | | | Α | | | | | | 5600 | 5600 | | | | | | | | | | | | | | | | | Inc I DNA | A/RNA Extraction Kits (LRIP 1) | 3 | FY 05 | J | 5600 | | 5600 | | | A | | | | | | 5600 | 0 | N | D | I | F | M | A | M | J | J | Α | s | О | N | D | J | F | M | A | M | J | J | A | s | | | | | | | | | | | C | 0 | Е | A | E | A | P | Α | U | Ü | U | Е | С | О | Е | Α | Е | Α | P | Α | U | U | U | Е | | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT. | ION RATES | | | | | | | | | | I | LEAD ' | TIME | S | | | | | ГОТА | L | | REM | ARKS | Admin | istrativ | 'e | | | Produ | action | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pı | rior 1 (| Oct | Af | fter 1 C | Oct | | After | 1 Oct | | A | fter 1 | Oct | | | | | | | | | | 1 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 14 / 2 | | | 3 | /7 | | | 17 / 9 |) | | | | | | | | | | 2 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | 4 | 10000 | 80000 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 14 / 2 | | | 4 | / 6 | | | 18 / 8 | 3 | | | | | | | | | | 3 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | 2 | 20000 | 40000 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 14 / 2 | | | 4 | / 6 | | | 18 / 8 | 3 | | | | | | | | | | 4 | TBS - H/W | | 5 | | 20 | 40 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 3/3 | | | 4 | / 4 | | | 7/7 | | | | | | | | | | | 5 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 10 / 8 | | | 7 | /7 | | | 17 / 1 | 5 | | | | | | | | | | 6 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | 4 | 10000 | 80000 | | Iı | nitial / I | Reorde | er | | 0/0 | | | 16 / 14 | | | 3 | / 3 | | | 19 / 1 | 7 | | | | | | | | | | 7 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | 2 | 20000 | 40000 | | Iı | nitial / I | Reorde | er | | 0/0 | | | 16 / 14 | | | 3 | / 3 | | | 19 / 1 | 7 | | | | | | | | | | 8 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | | Iı | nitial / I | Reorde | er | | 0/0 | | | 4/4 | | | 5 | / 5 | | | 9/9 | | | | | | | | | | | 9 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | 4 | 10000 | 80000 | | Iı | nitial / I | Reorde | er | | 0/0 | | | 4/4 | | | 5 | / 5 | | | 9/9 | | | | | | | | | | | 10 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | 2 | 20000 | 40000 | | Iı | nitial / I | Reorde | er | | 0/0 | | | 4/4 | | | 5 | / 5 | | | 9/9 | | | | | | | | | | | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |-------------|---|--------|----------------|----------|---------------|----------------|---------------|--------|------------|--------|--------|--------|----------|--------|--------|--------------------|--------|--------|--------|------------|--------|--------|--------------------|--------|----------|----------|--------|--------|--------|--------|--------|--------------| | | Exhibit P21, Product | ion S | chedule | | | | (JM0001) J | OINT | BIO | AGE | NT II | DENT | TIFIC. | ATIO | N AN | D DI | AGN | IOSTI | C SY | S (JB | AIDS | S) | | | | | Fe | bruary | 2006 | 5 | | | | | | | | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | c c | PDOG | A COED | DAI | | | | | | | | Cal | endaı | · Yea | nr 05 | | | | | | | , | Caler | dar Y | Year 0 | 6 | | | L | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | О | N | D | J | F | М | A | М | J | ĭ | A | S | О | N | D | J | F | M | Α | М | J | ī | Α | S | A
T | | | COST ELEMENTS | F | | R | Each | TO | AS OF | C | O | E | A | E | A | P | A | U | U | U | E | C | 0 | E | A | E | A | P | A | U | U | U | E | E | | | COST ELEMENTS | R | | V | | 1 OCT | 1 OCT | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | Inc I Hard | lware/Software (LRIP 2) | 5 | FY 05 | A | 12 | | 12 | | | | | | | | | | | Α | | | | | | 6 | 6 | | | | | | | | | Inc I Hard | lware/Software (LRIP 2) | 5 | FY 05 | AF | 12 | | 12 | | | | _ | | | | | | | Α | | | | | | 6 | 6 | _ | | | | | | | | Inc I Hard | lware/Software (LRIP 2) | 5 | FY 05 | J | 14 | | 14 | | | | | | | | | | | A | | | | | | 7 | 7 | | | | | | | | | | lware/Software (LRIP 2) | 5 | FY 05 | MC | 12 | | 12 | | | | | | | | | | | A | | | | | | 6 | 6 | | | | | | | | | | y (Reagent Kits) (LRIP 2) | 6 | FY 05 | A | 19200 | | 19200 | | | | _ | | | _ | | | | | | | | | | A | _ | 9600 | 9600 | | | | | | | | y (Reagent Kits) (LRIP 2) | 6 | FY 05 | AF | 19200 | | 19200 | | | | | | | _ | | | | | | | | | | A | _ | 9600 | 9600 | | | | | | | | y (Reagent Kits) (LRIP 2) | 6 | FY 05 | J | 22400 | | 22400 | | | | | | | _ | | | | | | | | | | A | | 11200 | 11200 | | | | | | | | ny (Reagent Kits) (LRIP 2) | 6 | FY 05 | MC | 19200 | | 19200 | | | | | | | | | | | | | | | | | A | \vdash | 9600 | | | | | | | | | A/RNA Extraction Kits (LRIP 2) | 7 | FY 05 | A | 9600 | | 9600 | | | | _ | | | _ | | | | | | | | | | A | - | 4800 | | | | | | | | | A/RNA Extraction Kits (LRIP 2) | 7 | FY 05 | AF | 9600 | | 9600 | | | | | | | | | | | | | | | | | A | | 4800 | | | | | | | | | A/RNA Extraction Kits (LRIP 2) | 7 | FY 05 | J | 11200 | | 11200 | | | | _ | | | _ | | | | | | | | | _ | A | - | 5600 | | | _ | | | | | | A/RNA Extraction Kits (LRIP 2) | 7 | FY 05 | MC | 9600 | | 9600 | | | | | | | | | | | | | | | | | A | _ | 4800 | 4800 | | | | | | | | lware/Software (FRP) | 8 | FY 05 | A | 37 | | 37 | | | | | | | | | | | | | | | | | A | | - | | 10 | 10 | 10 | 7 | | | | lware/Software (FRP) | 8 | FY 05 | AF | 37
~ | | 37 | | | | | | | | | | | | | | | | | A | | | | | | 10 | 10 | 17 | | | lware/Software (FRP) | 8 | FY 05 | MC | 5
~ | | 5 | | | | | | | | | | | | | | | | | A | | _ | | | | | | 5 | | | lware/Software (FRP) | 8
9 | FY 05 | N | 5 | | 5 | | | | | | | | | | | | | | | | | A | | | | | _ | | | 5 | | | y (Reagent Kits) (FRP) | 9 | FY 05 | A | 59200 | | 59200 | | | | _ | | | | | | | | | | | | | A | | | | 16000 | 16000 | 16000 | 11200 | | | | y (Reagent Kits) (FRP) | 9 | FY 05
FY 05 | AF
MC | 59200
8000 | | 59200
8000 | | | | | | | | | | | | | | | | | A | \vdash | \vdash | | | | 16000 | 16000 | 27200 | | | ny (Reagent Kits) (FRP)
ny (Reagent Kits) (FRP) | 9 | FY 05 | N
N | 8000 | | 8000 | | | | | | | | | | | | | | | | | A | | | | | | | | 8000
8000 | | IIIC I ASSE | iy (Reagent Kits) (FRF) | 9 | F1 03 | IN | 8000 | | 8000 | | | | | | | | | | | | | | | | | A | | | | | | | | 8000 | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | Α | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | · | Ċ | ŭ | -, | 2 | • | • | | | | | • | · | , i | | | | -` | | | | - | Ü | • | | | MFR | | | PR | ODUCT. | ION RATES | | | | | | | | | | | EAD | TIME | S | | | | 1 | TOTA | L | | REM. | ARKS | Admin | | | | | | uction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | _ | | | | Pr | rior 1 (| | | ter 1 C | | | | 1 Oct | | _ | fter 1 (| | 4 | | | | | | | | | 1 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | Е | _ | nitial / | | | | 0/0 | | | 14 / 2 | | | | /7 | | | 17 / 9 | | - | | | | | | | | | 2 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | _ | 10000 | 80000 | E | | nitial / | | | | 0/0 | | _ | 14 / 2 | | | | / 6 | | | 18 / 8 | | 1 | | | | | | | | | 3 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | - 2 | 20000 | 40000 | E | | nitial / | | | | 0/0 | | | 14/2 | | | | / 6 | | | 18 / 8 | | - | | | | | | | | | 4 | TBS - H/W | | 5 | | 20 | 40 | E | _ | nitial / | | | | 0/0 | | | 3/3 | | | | / 4 | | | 7/7 | | 1 | | | | | | | | | 5 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25
10000 | 50 | Е | _ | nitial / | | | | 0/0 | | | 10 / 8 | | | | /7 | | | 17 / 13 | | 1 | | | | | | | | | 6
7 | Idaho Technology, Inc., Salt Lake City, UT | | 2800
6400 | _ | 20000 | 80000
40000 | | _ | nitial / | | | | 0/0 | | | 16 / 14
16 / 14 | | | | /3 | | _ | 19 / 1'
19 / 1' | | 1 | | | | | | | | | 8 | Idaho Technology, Inc., Salt Lake City, UT | | | - 4 | 25 | 40000
50 | | _ | nitial / | | | | | | | | | | | | | | 9/9 | | 1 | | | | | | | | | 9 | Idaho Technology, Inc., Salt Lake City, UT Idaho Technology, Inc., Salt Lake City, UT | | 5
2800 | | 10000 | 50
80000 | | | nitial / i | | | | 0/0 | | | 4/4 | | | | / 5
/ 5 | | | 9/9 | | 1 | | | | | | | | | 10 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | | 20000 | 40000 | | _ | nitial / | | | | 0/0 | | _ | 4/4 | | | | / 5 | | | 9/9 | | 1 | | | | | | | | | 10 | rumo reciniology, me., 3an Lake City, U1 | | 0400 | | 20000 | 40000 | | " | ntidl / | ACOID | C1 | | 0/0 | | | 7/4 | | | 3 | , , | | | J J |
 | | | | | | | | | | E 1914 P24 P 1 | | | | | | Nomenclat | | , DIO | . GE | | | ver a | . TT. O | ., ., | D. | | , o arry | G 61 | G (TD | | 7) | | Date: | | | | | 200 | | | | |------------|--|--------|---------|--------|-----------|-------------|----------------|--------|------------|--------|--------|--------|---------|--------------|---------|----------|--------|----------|--------|--------------|--------|--------|---------|--------|--------|--------------------|--------|--------|--------|--------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (JM0001) J | OINT | BIO | AGE. | NTIL | | | | | ום טו | AGN | OSTI | CSY | 2 (JR | AIDS | s) | | | | | | bruary | / 200 | 6 | | | | | | | | | | | | | | | | Fi | iscal ` | Year | 05 | | | | | | | | | F | iscal | Year | 06 | | | | | Ţ | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lendaı | r Yea | ır 05 | | | | | | | (| Caler | ıdar Y | Year (|)6 | | | L
A | | | | M | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F | M | Α | M | J | J | Α | S | О | N | D | J | F | M | A | M | J | J | Α | S | T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | E
R | | Inc I DNA | \/RNA Extraction Kits (FRP) | 10 | FY 05 | A | 29600 | | 29600 | | | | | | | | | | | | | | | | | Α | | | | 8000 | | 8000 | 5600 | | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 05 | AF | 29600 | | 29600 | | | | | | | | | | | | | | | | | Α | | | | | | 8000 | 8000 | 13600 | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 05 | MC | 4000 | | 4000 | | | | | | | | | | | | | | | | | Α | | | | | | | | 4000 | | Inc I DNA | /RNA Extraction Kits (FRP) | 10 | FY 05 | N | 4000 | | 4000 | | | | | | | | | | | | | | | | | A | | | | | | | | 4000 | Inc I Hard | ware/Software (FRP) | 8 | FY 06 | Α | 34 | | 34 | | | | | | | | | | | | | | | | | Α | | | | 10 | 10 | 10 | 4 | | | Inc I Hard | ware/Software (FRP) | 8 | FY 06 | AF | 40 | | 40 | | | | | | | | | | | | | | | | | Α | | | | 10 | 10 | 10 | 10 | | | Inc I Hard | ware/Software (FRP) | 8 | FY 06 | J | 12 | | 12 | | Ш | | | | | $oxed{oxed}$ | | | | | | $oxed{oxed}$ | | | | A | | $oxedsymbol{oxed}$ | | | | | | 12 | | Inc I Hard | ware/Software (FRP) | 8 | FY 06 | N | 54 | | 54 | | | | | | | | | | | | | | | | | Α | | | | | 10 | 10 | 15 | 19 | | Inc I Assa | y (Reagent Kits) (FRP) | 9 | FY 06 | Α | 54400 | | 54400 | | | | | | | | | | | | | | | | | Α | | | | 16000 | 16000 | 16000 | 6400 | | | Inc I Assa | y (Reagent Kits) (FRP) | 9 | FY 06 | AF | 64000 | | 64000 | | Ш | | | | | | | | | | | | | | | Α | | | | | | | 16000 | 48000 | | Inc I Assa | y (Reagent Kits) (FRP) | 9 | FY 06 | J | 19200 | | 19200 | | | | | | | | | | | | | | | | | Α | | L | | | | | | 19200 | | Inc I Assa | y (Reagent Kits) (FRP) | 9 | FY 06 | N | 86400 | | 86400 | | | | | | | | | | | | | | | | | Α | | | | | | 16000 | 16000 | 54400 | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 06 | A | 27200 | | 27200 | | Ш | | | | | | | | | | | | | | _ | Α | | L | | 8000 | 8000 | 8000 | 3200 | | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 06 | AF | 32000 | | 32000 | | Ш | | | | | | | | | | | | | | | A | | L | | _ | | | 8000 | 24000 | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 06 | J | 9600 | | 9600 | | | | | | | | | | | | | | | | | Α | | | | _ | | | | 9600 | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 06 | N | 43200 | | 43200 | | | | | | | | | | | | | | | | | Α | | L | | | | 8000 | 8000 | 27200 | | | | | | | | | | | Ш | | | | | | | | | | | | | | _ | _ | | _ | _ | _ | | _ | L | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | A | M | J | J | Α | S | | | | | | | | | | | C | 0 | E | A | Е | Α | P | A | U | U | U | Е | C | 0 | E | A | Е | Α | P | A | U | U | U | Е | | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | TOTA | L | | REM | ARKS | A | Admini | strativ | /e | | | Produ | iction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Oct | Ai | fter 1 C | Oct | | After | 1 Oct | | A | After 1 | Oct | | | | | | | | | | 1 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | Е | Iı | nitial /] | Reord | er | | 0/0 | | | 14 / 2 | | | 3 | /7 | | | 17 / 9 |) | | | | | | | | | | 2 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | 4 | 10000 | 80000 | E | Iı | nitial / l | Reord | er | | 0/0 | | | 14 / 2 | | | 4 | / 6 | | | 18 / 8 | 3 | 1 | | | | | | | | | 3 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | 2 | 20000 | 40000 | Е | Iı | nitial /] | Reord | er | | 0/0 | | | 14 / 2 | | | 4 | / 6 | | | 18 / 8 | 3 | | | | | | | | | | 4 | TBS - H/W | | 5 | | 20 | 40 | Е | Iı | nitial / l | Reord | er | | 0/0 | | | 3/3 | | | | / 4 | | | 7/7 | | 1 | | | | | | | | | 5 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | Е | Iı | nitial /] | Reord | er | | 0/0 | | | 10 / 8 | | | 7 | | | _ | 17 / 1 | | 1 | | | | | | | | | 6 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | | 10000 | 80000 | | | nitial / l | | | | 0/0 | | | 16 / 14 | | | 3 | | | | 19 / 1 | | 1 | | | | | | | | | 7 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | 2 | 20000 | 40000 | | | nitial /] | | | | 0/0 | | | 16 / 14 | | | 3 | | | | 19 / 1 | | 1 | | | | | | | | | 8 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | | | nitial /] | | | | 0/0 | | | 4/4 | | | | / 5 | | | 9/9 | | - | | | | | | | | | 9 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | | 10000 | 80000 | | | nitial /] | | | | 0/0 | | | 4/4 | | | | / 5 | | | 9/9 | | - | | | | | | | | | 10 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | 2 | 20000 | 40000 | | Iı | nitial / l | Reord | er | | 0/0 | | | 4/4 | | | 5 | / 5 | | | 9/9 | | | | | | | | | | | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |------------|---|--------|----------------|----------|-------------|-------------|----------------|--------|--------------------------|--------|--------|--------|---------|--------|------|-------------------|-------|-------|--------|------------|--------|----|--------------------|-------|-------|-------|-------|--------|------|--------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (JM0001) J | OINT | BIO . | AGE | NT II | DENT | IFIC. | ATIO | N AN | ID DI | AGN | IOSTI | C SY | S (JB | AIDS | 5) | | | | | Fel | oruary | 2006 | 5 | | | | | | | | | | | | | | | | Fi | iscal ` | Year | 07 | | | | | | | | | F | iscal | Year | 08 | | | | | | | | | | | c | PROC | ACCEP | DAI | | | | | | | | Cal | endaı | · Yea | ır 07 | | | | | | | | Calen | dar Y | ear 0 | 8 | | | L | | | | M | FY | S
E | QTY | PRIOR | BAL
DUE | 0 | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | М | Α | М | J | I | Α | S | A
T | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C | 0 | Е | A | Е | Α | P | Α | Ü | Ü | U | Е | C | О | Е | Α | Е | Α | P | Α | Ü | Ü | U | Е | Ē | | | | K | | V | | 1001 | 1001 | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | R | | | | 0 | | | | • 0 | lware/Software (FRP) | 8 | FY 05
FY 05 | AF
MC | 37
5 | 20 | 17
5 | 10 | 7
5 | | | | | | | | | | | | | | \vdash | | | ┢ | | | | | | | | | lware/Software (FRP) | 8 | FY 05 | N
N | 5 | | 5 | | 5 | | | | | | | | | | | | | | | | | ┢ | | | | | | | | | ay (Reagent Kits) (FRP) | 9 | FY 05 | AF | 59200 | 32000 | 27200 | 16000 | 11200 | ay (Reagent Kits) (FRP) | 9 | FY 05 | MC | 8000 | 32000 | 8000 | | | 8000 | | | | | | | | | | | | | | | | ┢ | | | | | | | | | ay (Reagent Kits) (FRP) | 9 | FY 05 | N | 8000 | | 8000 | | \Box | 8000 | A/RNA Extraction Kits (FRP) | 10 | FY 05 | AF | 29600 | 16000 | 13600 | 8000 | 5600 | | | | | | | | | | | | | | | | | Т | | | | | | | | | A/RNA Extraction Kits (FRP) | 10 | FY 05 | MC | 4000 | | 4000 | | 4000 | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 05 | N | 4000 | | 4000 | | 4000 | • | | | | | | | | П | Inc I Hard | dware/Software (FRP) | 8 | FY 06 | J | 12 | | 12 | | | 12 | Inc I Hard | dware/Software (FRP) | 8 | FY 06 | N | 54 | 35 | 19 | | 15 | 4 | Inc I Assa | ny (Reagent Kits) (FRP) | 9 | FY 06 | AF | 64000 | 16000 | 48000 | 16000 | 16000 | 16000 | Inc I Assa | ny (Reagent Kits) (FRP) | 9 | FY 06 | J | 19200 | | 19200 | | Ш | | 19200 | | | | | | | | | | | | | | | L | | | | | | | | Inc I Assa | ny (Reagent Kits) (FRP) | 9 | FY 06 | N | 86400 | 32000 | 54400 | 16000 | 16000 | 16000 | 6400 | | | | | | | | | | | | | | | L | | | | | | | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 06 | AF | 32000 | 8000 | 24000 | 8000 | 8000 | 8000 | | | | | | | | | | | | | | | | ╙ | | | | | | | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 06 | J | 9600 | | 9600 | | Ш | | 9600 | | | | | | | | | | | | _ | | | ┖ | | | | | | | |
Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 06 | N | 43200 | 16000 | 27200 | 8000 | 8000 | 8000 | 3200 | | | | | | | | | | | | | | | _ | ┡ | | | | | | | | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | Α | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A | P | A | U | U | U | E
P | C
T | O
V | E | A | Е | A | P | A | U
N | U | U
G | E
P | | | | | | | | | | | 1 | V | C | N | В | R | R | Y | N | L | G | Р | 1 | V | С | N | В | R | R | Y | IN | L | G | Р | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | S | | | | 1 | ГОТА | L | | REM | ARKS | Admini | | | | | Produ | iction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 C | | | fter 1 C | | | | 1 Oct | | | fter 1 (| | | | | | | | | | | 1 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | E | | nitial / l | | | | 0/0 | | | 14 / 2 | | | 3 , | | | | 17 / 9 | | - | | | | | | | | | 2 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | | 40000 | 80000 | E | | nitial / l | | | | 0/0 | | | 14/2 | | | | / 6 | | | 18 / 8 | | 1 | | | | | | | | | 3 | Idaho Technology, Inc., Salt Lake City, UT TBS - H/W | | 6400 | 1 - 2 | 20000 | 40000 | E
E | | nitial / l | | | | 0/0 | | | 14/2 | | | | / 6
/ 4 | | | 18 / 8 | | 1 | | | | | | | | | 4
5 | | | 5
5 | | 20 | 40
50 | E
E | | nitial / l | | | | 0/0 | | | 3/3
10/8 | | | | / 4
/ 7 | | | 7 / 7
17 / 1. | | 1 | | | | | | | | | 6 | Idaho Technology, Inc., Salt Lake City, UT Idaho Technology, Inc., Salt Lake City, UT | | 2800 | | 25
40000 | 50
80000 | Е | | nitial / l
nitial / l | | | | 0/0 | | | 10 / 8
16 / 14 | | | | / 7 | | | 17 / 1:
19 / 1: | | 1 | | | | | | | | | 7 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | _ | 20000 | 40000 | | | nitial / l | | | | 0/0 | | | 16 / 14 | | | | / 3 | | | 19 / 1 | | 1 | | | | | | | | | 8 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | <u> </u> | 25 | 50 | | | nitial / l | | | | 0/0 | | | 4/4 | | | | / 5 | | | 9/9 | | 1 | | | | | | | | | 9 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | 2 | 40000 | 80000 | | | nitial / l | | | | 0/0 | | | 4/4 | | | | / 5 | | | 9/9 | | 1 | | | | | | | | | 10 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | | 20000 | 40000 | | | nitial / l | | | | 0/0 | | | 4/4 | | | | / 5 | | | 9/9 | | 1 | E 1914 PA4 P. 1 | | | | | | Nomenclat | | , Dro | . CEN | | | TET C | TT O | | D DI | | 0.077 | G 61 | 70 (TD | | 7) | | Date: | | | | | 200 | | | | |------------|--|--------|---------|--------|-----------|-------------|----------------|--------|------------|--------|--------|--------|--------|--------|----------|---------|--------|--------|--------|---------|--------|--------|--------|--------------|--------|--------|--------|--------|--|--------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (JM0001) J | OINT | BIO | AGE | NTIL | | | | | D DIA | AGN | OSTI | CSY | S (JB | AIDS | S) | | | | | | bruar | y 200 | 5 | | | | | | | | | | | | | | | | Fi | scal Y | Year (| 07 | | | | | | | | | I | iscal | Year | . 08 | | | | | Ţ | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | Yea | r 07 | | | | | | | | Caler | ıdar ` | Year (| 08 | | | L
A | | | | M | FY | Е | QTY | PRIOR | DUE | О | N | D | J | F | M | A | M | J | J | Α | S
E | О | N | D | J | F | M | A | M | J | J | Α | S | Т | | | COST ELEMENTS | F
R | | R
V | Each | TO
1 OCT | AS OF
1 OCT | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | E
R | | Inc I Hard | lware/Software (FRP) | 8 | FY 07 | AF | 3 | | 3 | - | | _ | A | _ | - | 3 | - | - | _ | - | _ | | | _ | | _ | - | - | - | | | - | _ | | | Inc I Hard | lware/Software (FRP) | 8 | FY 07 | N | 3 | | 3 | | | | Α | | | 3 | Inc I Assa | y (Reagent Kits) (FRP) | 9 | FY 07 | AF | 4800 | | 4800 | | | | Α | | | 4800 | Inc I Assa | y (Reagent Kits) (FRP) | 9 | FY 07 | N | 4800 | | 4800 | | | | Α | | | 4800 | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 07 | AF | 2400 | | 2400 | | | | A | | | 2400 | | | | | | | | | | | | L | | | | | | | | Inc I DNA | A/RNA Extraction Kits (FRP) | 10 | FY 07 | N | 2400 | | 2400 | | | | A | | _ | 2400 | | | | | | | | | | | | L | | | | | | | | Inc II Har | dware | 4 | FY 07 | J | 10 | | 10 | | | | Α | | _ | 10 | _ | _ | | | _ | | | | | Ш | | | | | oxdot | $oxed{oxed}$ | | ╙ | | | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | | | | | | | | | | | | | | | _ | _ | | | _ | | | _ | | | | | | | | | | ╙ | | _ | _ | | | | | | | | | | | | | | ш | _ | | | _ | _ | _ | _ | | | | | | | _ | _ | | _ | | ╄ | _ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | _ | _ | | _ | | | | | | | _ | _ | | _ | _ | ₩ | _ | | | | | | | | | | | | | | | _ | | | _ | _ | _ | | | | | | | | _ | _ | _ | _ | _ | _ | _ | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | L | | ┡ | | _ | | | | | | | | | | | | | | | | _ | | | _ | _ | _ | | | | | | | | _ | _ | _ | _ | | | _ | | | | | | | | | | | | | | | _ | | | | _ | _ | _ | | | | | | | _ | _ | _ | _ | _ | ₩ | _ | | | | | | | | | | | | | | | _ | | | _ | | | _ | | | | | | | _ | | | ┡ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | | ┡ | | | | | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | Α | M | J | J | Α | S | | | | | | | | | | | C | 0 | Е | A | Е | Α | P | A | U | U | U | Е | C | 0 | E | A | Е | A | P | A | U | U | U | Е | | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | С | N | В | R | R | Y | N | L | G | P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | L | EAD T | ГІМЕ | S | | | | | TOTA | L | | REM | ARKS | A | dmini | strative | e | | | Produ | uction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | or 1 O | ct | Af | ter 1 O | ct | | After | · 1 Oct | | A | fter 1 | Oct | 4 | | | | | | | | | 1 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 14 / 2 | | | 3. | /7 | | | 17 / 9 |) | 4 | | | | | | | | | 2 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | | 40000 | 80000 | Е | | nitial / I | | | | 0/0 | _ | | 14 / 2 | | | | / 6 | | _ | 18 / 8 | | 4 | | | | | | | | | 3 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | 1 | 20000 | 40000 | Е | | nitial / I | | | | 0/0 | | | 14 / 2 | | | | / 6 | | | 18 / 8 | | 4 | | | | | | | | | 4 | TBS - H/W | | 5 | | 20 | 40 | Е | | nitial / F | | | | 0/0 | | | 3/3 | | | | / 4 | | | 7/7 | | 4 | | | | | | | | | 5 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | E | | nitial / F | | - | | 0/0 | | | 10 / 8 | | | | /7 | | _ | 17 / 1 | | 4 | | | | | | | | | 6 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | | 40000 | 80000 | | _ | nitial / I | | | | 0/0 | _ | | 16 / 14 | | | | / 3 | | | 19 / 1 | | 4 | | | | | | | | | 7 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | - 2 | 20000 | 40000 | | | nitial / F | | | | 0/0 | | | 16 / 14 | | | | / 3 | | | 19 / 1 | | 4 | | | | | | | | | 8 | Idaho Technology, Inc., Salt Lake City, UT | | 5 | | 25 | 50 | | | nitial / F | | | | 0/0 | | | 4/4 | | | | / 5 | | | 9/9 | | 4 | | | | | | | | | 9 | Idaho Technology, Inc., Salt Lake City, UT | | 2800 | | 40000 | 80000 | | | nitial / F | | | | 0/0 | | | 4/4 | | | | / 5 | | | 9/9 | | 1 | | | | | | | | | 10 | Idaho Technology, Inc., Salt Lake City, UT | | 6400 | - 1 | 20000 | 40000 | | Iı | nitial / F | Reorde | er | | 0/0 | | | 4/4 | | | 5. | / 5 | | | 9/9 | | | | | | | | | | | Exhibit P-40, Budş | get Item Justif | ication She | et | | | Date: | F | ebruary 2006 | | | |--|-----------------|-------------|--------------|-----------------|---------|---------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE | 3/CHEM-BIO DE | FENSE | | P-1 Item Nom | | 05) DOD BIOLO | OGICAL VAC | CINE PROCU | JREMENT | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | nents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 363.0 | 80.4 | 38.4 | 39.1 | 14.5 | 42.4 | 41.8 | 31.8 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 363.0 | 80.4 | 38.4 | 39.1 | 14.5 | 42.4 | 41.8 | 31.8 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 363.0 | 80.4 | 38.4 | 39.1 | 14.5 | 42.4 | 41.8 | 31.8 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | **DESCRIPTION:** The biological vaccine procurement program is critical for national defense. These products directly support the Secretary of Defense program for the immunization of U.S. forces against biological warfare (BW) agents. Items to be procured are the FDA licensed Anthrax Vaccine Adsorbed (AVA), smallpox vaccine and
Vaccinia Immune Globulin Intravenous (VIGIV). Funding supports vaccine and licensed biologic production, quality assurance and control, process, equipment validation, process change management, documentation control and all FDA license maintenance and post-approval commitments. The Joint Chemical Biological Defense program uses the prime systems contract approach for the Joint Vaccine Acquisition Program (JVAP) in which the prime contractor manages biological medical defense products to include: full-scale licensed vaccine production, stockpiling, testing and distribution. Products to be procured and stockpiled under the JVAP include: Recombinant Botulinum, Plague, Smallpox, Vaccinia Immune Globulin Intravenous (VIGIV) and Venezuelan Equine Encephalitis. **JUSTIFICATION:** FY07 funding procures FDA licensed doses of AVA, smallpox vaccine and VIGIV to support the Secretary of Defense's immunization program. Funding also supports quality assurance efforts for the Investigational New Drug (IND) vaccines to ensure their availability for contingency use. | Exhibit P-40C, Budget Item Justific | ation Sheet | ; | | Date:
February 2006 | |---|-------------|---------------|--------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JX00 | 005) DOD BIOLOGICAL VACCINE PROCUREMENT | | Program Elements for Code B Items:
0604384BP/Proj MB5 | Code:
B | Other Related | Program Elements: | | # **RDT&E Code B Item** The biological vaccine procurement program is critical for national defense. These products directly support the Secretary of Defense program for the immunization of U.S. forces against biological warfare (BW) agents. Items to be procured are the FDA licensed Anthrax Vaccine Adsorbed (AVA), smallpox vaccine and Vaccinia Immune Globulin Intravenous (VIGIV). Funding supports vaccine and licensed biologic production, quality assurance and control, process, equipment validation, process change management, documentation control and all FDA license maintenance and post-approval commitments. The Joint Chemical Biological Defense program uses the prime systems contract approach for the Joint Vaccine Acquisition Program (JVAP) in which the prime contractor manages biological medical defense products to include: full-scale licensed vaccine production, stockpiling, testing and distribution. Products to be procured and stockpiled under the JVAP include: Recombinant Botulinum, Plague, Smallpox, Vaccinia Immune Globulin Intravenous (VIGIV) and Venezuelan Equine Encephalitis. RDT&E FY04 and Prior - 66.3M; FY05 - 2.4M; FY06 - 2.4M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES START COMPLETE PLG Milestone B VEE Milestone B 2Q FY06 2Q FY06 3Q FY07 3Q FY07 | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | (JX0005 | Item Nomencla) DOD BIOLO REMENT | INE | Weapon Syster | n Type: | Date:
Febru | uary 2006 | |--|----|--|------------------------------------|---------|----------------------------------|-----|---------------|------------|----------------|-----------| | Weapon System | ID | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | \$000 | Each | \$000 | | Anthrax Vaccine Production (Doses) | A | | | | | | | 177766 | 9217217 | 0.019 | | Anthrax Vaccine - Achieve/Maintain FDA Product
License. | | | | | | | | 105133 | | | | Anthrax Vaccine - Testing, Labeling, Shipping and Security | | | | | | | | 15776 | | | | Capital Expenditures | | | | | | | | 44572 | | | | Smallpox Vaccine | A | | | | | | | 3213 | 1700000 | 0.002 | | Other Bio Defense Medical Product Storage and
Testing | | | | | | | | 16520 | | | | VIG (source plasma collection in FY05) | В | | | | | | | | | | | Note: AVA dose price in FY07 is estimated to be \$25.04. | TOTAL | | | | | | | | 362980 | | | | Exhibit P-5, Weapon WPN SYST Cost Analysis | |
_ | activity/Serial No | | (JX0005) | Item Nomencla
) DOD BIOLOG
REMENT | | NE | Weapon Syster | п Туре: | Date:
Febru | uary 2006 | |--|----|-------|--------------------|------------|----------|---|------------|---------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Anthrax Vaccine Production (Doses) | A | | | 73740 | 3066112 | 0.024 | 29141 | 1180337 | 0.025 | 27694 | 1101000 | 0.025 | | Anthrax Vaccine - Achieve/Maintain FDA Product
License. | | | | 393 | | | 500 | | | 500 | | | | Anthrax Vaccine - Testing, Labeling, Shipping and Security | | | | 675 | | | 3870 | | | 3990 | | | | Capital Expenditures | | | | | | | | | | | | | | Smallpox Vaccine | Α | | | 1009 | 500000 | 0.002 | | | | | | | | Other Bio Defense Medical Product Storage and
Testing | | | | 2000 | | | 958 | | | 970 | | | | VIG (source plasma collection in FY05) | В | | | 2600 | 260 | 10 | 3940 | 394 | 10 | 5920 | 592 | 10 | | Note: AVA dose price in FY07 is estimated to be \$25.04. | TOTAL | | | | 80417 | | | 38409 | | | 39074 | | | | | Exhibit P-5a, Budget | Procurement H | istory and Planning | | | | | Date:
F | February 200 | 06 | |--|-------------------------|--------------------------------|------------------------------|------------------|----------------------|-------------------------|-----------------------|---------------------------|------------------------|-----------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE | /3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | | tem Nomeno
0005) DOD | clature:
BIOLOGICA | L VACCINE I | PROCUREN | MENT | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue | | Anthrax Vaccine Production (Doses) FY 07 | BioPort, Lansing, MI | SS/FFP | USASMDC, Fort
Detrick, MD | Oct-06 | Mar-07 | 1101000 | 25 | Yes | | | | VIG (source plasma collection in FY05) FY 06 FY 07 | TBS
TBS | TBD
TBD | TBS
TBS | Mar-06
Jan-07 | Apr-06
Feb-07 | 394
592 | 10000
10000 | Yes
Yes | | | | | E 1924 D24 D 1 | <i>4</i> ' C | | | | P-1 Item | Nomenclat | | 20005) | DOD | , DIO | | IGAI | XIA C | CDI | E DD |) CI II | SEME | NE | | | | | Date: | | | Б | | 2006 | | | | |-----------------------|---|--------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|--------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|---------|-------------|------------------| | | Exhibit P21, Produc | tion S | chedule | | | | | (JX | (0005) | DOL | BIO | | | VAC | | E PK | JCUI | KEME | ΝI | | | | | Т | Vecal. | Year | | bruary | 2006 | | | | | | | | | | | | | | | | | r I; | scai | i ear | | endaı | r Ves | r 05 | | | | | | Г | | | | Zear 0 | 6 | | \dashv | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | Anthrax V | Vaccine Production (Doses) | 1 | FY 04 | J | 1818 | 906 | 912 | 152 | 152 | 152 | 152 | 152 | 152 | Anthrax V
Smallpox | Vaccine Production (Doses) | 1 4 | FY 05
FY 05 | J
J | 3066
500 | | 3066
500 | Α | | | | | 256 | 256 | 256
A | 256
500 | 256 | 256 | 256 | 256 | 255 | 255 | 254 | 254 | | | | | | | | | | VIG (sou | ce plasma collection in FY05) | 3 | FY 05 | J | 260 | | 260 | | | | | | | | | A | 260 | | | | | | | | | | | | | | | | | | Vaccine Production (Doses) The plasma collection in FY05) | 5 | FY 06
FY 06 | J | 1180
394 | | 1180
394 | | | | | | | | | | | | | A | | | | | 108
A | 108
394 | 108 | 108 | 108 | 108 | 108 | 424 | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | A | Admini | | LEAD
ve | TIME | | Produ | ıction | | 1 | ТОТА | L | l | REMA | | accine o |
loses i | n thous | ınds. | VIG | | Number | NAME/LOCATION | | MIN.
110 | | 1-8-5
356 | MAX.
534 | UOM | т. | nitial / I | - اسمم | | | or 1 C | Oct | | fter 1 C | Oct | | After | | | A | fter 1 | | vacc | ine do | ses in | actual c | uantit | y. | | | | 2 | BioPort, Lansing, MI
BioPort, Lansing, MI | | 110
151 | | 356
151 | 534
259 | K
K | | nitial / I
nitial / I | | | | 0/0 | | | 6/0
3/0 | | | 0 /
4 / | | | | 6 / 6
7 / 6 | | 1 | | | | | | | | | 3 | DynPort Vaccine Company, Frederick, MD | _ | 440 | | 440 | 1400 | K | _ | nitial / I | | | | 0/0 | | | 8/3 | | | 2 / | | | | 10 / 5 | | 1 | | | | | | | | | 4 | Centers for Disease Control, Atlanta, GA | | 700 | | 700 | 700 | | | nitial / I | | | | 0/0 | | | 7/0 | | | 2 / | | | | 9/0 | | | | | | | | | | | 5 | TBS | | 100 | | 1000 | 1000 | | Iı | nitial / I | Keorde | er | | 0/0 | | | 5/0 | | | 2 / | / 0 | | | 7/0 | E 192 DA1 D 1 | . | | | | P-1 Item | Nomenclati | | 20005) | DOD | , DIO | 1.00 | ICAT. | X7.4.6 | CONT | E DD | ogu | DEM | | | | | | Date: | | | Г | | 2007 | | | | |-----------|--|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|--------------------------|------------------| | | Exhibit P21, Produc | tion S | chedule | | | | | (JX | (0005) | DOL | BIO | | scal Y | | | E PRO | OCU. | REMI | 2NT | | | | | I | Siccol | Year | | bruary | 2006 |) | | | | | | | | C. | ppoc | A CCEP | DAT | | | | | 11 | scar . | ı caı | | lenda | r Yea | ar 07 | | | | | Π | | | | | Year 0 | 8 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | М | A
P
R | M
A
Y | J
U | J
U
L | A
U
G | S
E
P | A
T
E
R | | Anthrax V | Vaccine Production (Doses) | 1 | FY 06 | J | 1180 | 756 | 424 | 108 | 108 | 108 | 100 | Vaccine Production (Doses) | 1 5 | FY 07
FY 07 | J
J | 1101
592 | | 1101
592 | Α | | | | | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 111 | F | | | | | | | | | | | VIG (sour | rce plasma collection in FY05) | 5 | FY U/ | J | 392 | | 392 | | | | A | 592 | | | | | | | | | | | F | F | F | L | | | | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | Α | Admini | | LEAD
ve | TIME | ES | Produ | uction | | | TOTA | L | AV. | REM. | | | loses i | n thous | ands. | VIG | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | L | | | | | ior 1 C | Oct | A | fter 1 (| | | | · 1 Oct | | A | fter 1 | | vaco | cine do | ses in | actual o | quantit | y. | | | | 2 | BioPort, Lansing, MI
BioPort, Lansing, MI | | 110
151 | | 356
151 | 534
259 | K
K | | nitial / I
nitial / I | | | | 0/0 | | | 6/0
3/0 | | \vdash | | / 6
/ 6 | | \vdash | 6/6
7/6 | | 1 | | | | | | | | | 3 | DynPort Vaccine Company, Frederick, MD | | 440 | | 440 | 1400 | K | _ | nitial / I | | | | 0/0 | | | 8/3 | | | | / 2 | | | 10 / 5 | | 1 | | | | | | | ĺ | | 4 | Centers for Disease Control, Atlanta, GA | | 700 | | 700 | 700 | | Iı | nitial / I | Reorde | er | | 0/0 | | | 7/0 | | | 2 | / 0 | | | 9/0 | | 1 | | | | | | | ĺ | | 5 | TBS | | 100 | | 1000 | 1000 | | Iı | nitial / I | Reorde | er | | 0/0 | | | 5/0 | | | 2 | / 0 | | | 7/0 | | } | Exhibit P-40, Budg | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|-----------------|---------|----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | 3/CHEM-BIO DE | FENSE | | P-1 Item Nome | | K0210) CRITICA | AL REAGENT | S PROGRAM | (CRP) | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 17.1 | 1.8 | 2.2 | 2.3 | 2.4 | 2.4 | 2.6 | 2.7 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 17.1 | 1.8 | 2.2 | 2.3 | 2.4 | 2.4 | 2.6 | 2.7 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 17.1 | 1.8 | 2.2 | 2.3 | 2.4 | 2.4 | 2.6 | 2.7 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: In order to detect anthrax spores (antigen), a critical reagent (antibody) may be needed for use in a detection Joint Biological Agent and Identification System (JBAIDS) platform. Multiple medical and non-medical platforms require a continuous, quality supply of critical reagents for effective warning to significantly enhance force survivability. They are also required for rapid medical diagnosis to ensure appropriate treatment of exposed personnel. A common set of reagents for all platforms are required. The Critical Reagents Program (CRP) will ensure the standardization, quality and availability of reagents that are critical to the successful development, test, and operation of BW detection systems and medical biological products. The CRP integrates and consolidates all Department of Defense (DoD) reagents/antibodies detection requirements from System Development and Demonstration (SDD) through production. The CRP will ensure the availability of high quality reagents and Handheld Immunochromatographic Assays (HHA) throughout the life cycle of all systems managed to include: Biological Integrated Detection System (BIDS), Interim Biological Agent Detection System (IBADS), Joint Biological Point Detection System (JBPDS), JBAIDS, and the Airbase/Port Biological Detection (Joint Portal Shield). The CRP also supports the Navy Forward Deployed Lab, the Area Medical Lab (AML), the Army Technical Escort Unit (TEU), the Marine Corps Chemical-Biological Incident Response Force (CBIRF), other counter-terrorist and special reconnaissance teams, and foreign countries. The CRP is responsible for managing the production, storage and validation of HHAs, polymerase chain reaction (PCR) genomic assays, electrochemiluminescence (ECL) immunoassays, antibodies, and select biological threat agent and genomic reference materials. **JUSTIFICATION:** In FY07, CRP procures 70 grams of antibody and five grams of select biological threat agents in order to support Operational Test & Evaluation of the JBPDS and JBAIDS, and sustainment requirements for fielded biological detection systems (i.e., Airbase/Port Biological Detection [Portal Shield] and BIDS). | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |--|-------------|---------------|-----------------------|--| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | (J | X0210) CRITICAL REAGENTS PROGRAM (CRP) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj BJ5 and Proj MB5 | В | | | | # RDT&E Code B Item Multiple medical and non-medical platforms require a continuous, quality supply of critical reagents for effective warning to significantly enhance force survivability. They are also required for rapid medical diagnosis to ensure appropriate treatment of exposed personnel. A common set of reagents for all platforms are required. The Critical Reagents Program (CRP) will ensure the standardization, quality and availability of reagents that are critical to the successful development, test, and operation of BW detection systems and medical biological products. The CRP integrates and consolidates all Department of Defense (DoD) reagents/antibodies detection requirements from System Development and Demonstration (SDD) through production. The CRP will ensure the availability of high quality reagents and Handheld Immunochromatographic Assays (HHA) throughout the life cycle of all systems managed to include: Joint Biological Point Detection System (JBPDS)
and Joint Biological Agent and Identification System (JBAIDS). The CRP also supports the Navy Forward Deployed Lab, the Area Medical Lab (AML), the Army Technical Escort Unit (TEU), the Marine Corps Chemical-Biological Incident Response Force (CBIRF), other counter-terrorist and special reconnaissance teams, and foreign countries. The CRP is responsible for managing the production, storage and validation of HHAs, polymerase chain reaction (PCR) genomic assays, electrochemiluminescence (ECL) immunoassays, antibodies, and select biological threat agent and genomic reference materials. RDT&E FY04 and Prior - 17.3M; FY05 - 2.9M; FY06 - 8.5M; FY07 - 3.2M; FY08 - 4.2M; FY09 - 4.3M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|---------|------------| | | | | | CRP - Production/Antibodies | 3Q FY00 | Continuing | | CRP - Select Biological Threat Agent Reference Material Efforts to ITF-6A and ITF-6B | 4Q FY03 | 2Q FY08 | | CRP - Antibody Development of ITF-6B Agents | 4Q FY02 | 2Q FY08 | | CRP - Development of ECL Immunoassays and PCR Genomic Assays to ITF-6A, ITF-6B and ITF-6C Agents | 1Q FY04 | 1Q FY08 | | CRP - Unified Culture Collection (UCC) Expansion | 2Q FY06 | 2Q FY09 | | CRP - Formal QA/QC, Validation, DT, & OT Implementation | 3Q FY06 | 4Q FY06 | | CRP - Integrate ISO 17025 into Antibody Production | 1Q FY07 | 4Q FY08 | | CRP - ECL Immunoassay and PCR Genomic Assay Validation | 2Q FY07 | 3Q FY09 | | | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | • | ttem Nomencla
CRITICAL R | OGRAM | Weapon Syster | т Туре: | Date:
Febru | aary 2006 | |--|----|--|------------------------------------|---|-----------------------------|-------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | \$000 | Each | \$000 | | Antibodies (Grams) | A | | | | | | | 7511 | 655 | 11.467 | | Select Biological Threat Agent Reference Materials (Grams) | A | | | | | | | 1232 | 46 | 26.783 | | Biological Genomic Reference Materials (Agents) | В | | | | | | | 201 | 19 | 10.579 | | Repository Costs | | | | | | | | 1196 | | | | Quality Assurance/Quality Control Support | | | | | | | | 2100 | | | | Technical Program Support | | | | | | | | 202 | | | | DoD Sampling Kits | A | | | | | | | 1976 | 38000 | 0.052 | | Note: Unit costs of Select Biological Threat Agents, Antibodies, Gene Probes, and Primers will vary between years as different products are purchased to conform with classified International Task Force (ITF) Lists. | | | | | | | | | | | | TOTAL | | | | | | | | 14418 | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | |
_ | activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla) CRITICAL RI | | OGRAM | Weapon Syster | п Туре: | Date:
Febru | ary 2006 | |--|----|-------|------------------------------------|------------|-------|-----------------------------|------------|-------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Antibodies (Grams) | A | | | 882 | 70 | 12.600 | 890 | 70 | 12.714 | 890 | 70 | 12.714 | | Select Biological Threat Agent Reference Materials (Grams) | A | | | 142 | 5 | 28.400 | 147 | 5 | 29.400 | 150 | 5 | 30 | | Biological Genomic Reference Materials (Agents) | В | | | 79 | 7 | 11.286 | 80 | 7 | 11.429 | 80 | 7 | 11.429 | | Repository Costs | | | | 250 | | | 317 | | | 340 | | | | Quality Assurance/Quality Control Support | | | | 488 | | | 530 | | | 569 | | | | Technical Program Support | | | | | | | 228 | | | 278 | | | | DoD Sampling Kits | A | | | | | | | | | | | | | Note: Unit costs of Select Biological Threat Agents, Antibodies, Gene Probes, and Primers will vary between years as different products are purchased to conform with classified International Task Force (ITF) Lists. | | | | | | | | | | | | | | TOTAL | | | | 1841 | | | 2192 | | | 2307 | | | | | Exhibit P-5a, Budget l | _ | · · | | D 1 1 | | 1. | F | ebruary 20 |)6 | |--|--|--------------------------------|---------------------------|---------------|----------------------|--------------------------|-----------------|---------------------------|------------------------|------------------| | ppropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Тур | e: | | | tem Nomeno
JX0210) CF | | GENTS PROC | GRAM (CF | t P) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Antibodies (Grams) | | | | | | | | | | | | FY 07 | OEM Concepts, Cherry
Hill, NJ | C/FFP | USASMDC, Frederick,
MD | Dec-06 | Apr-07 | 70 | 12714 | Yes | | | | Select Biological Threat Agent Reference Material (Grams) | s | | | | | | | | | | | FY 07 | Dugway Proving Ground
(DPG), Dugway, UT | MIPR | DPG, Dugway, UT | Dec-06 | Apr-07 | 5 | 30000 | Yes | | | | Biological Genomic Reference Materials (Agents) | | | | | | | | | | | | FY 07 | Armed Forces Institute of
Pathology (AFIP),
Washington, DC | MIPR | AFIP, Washington, DC | Dec-06 | Feb-07 | 7 | 11429 | Yes | REMARKS: | E 194 D44 D 1 4 | | | | | P-1 Item | Nomenclati | | /TX/00 | 10) 6 | ND LIEU | CAL | DEA | CENT | EG DI | oon | | (CDD | | | | | | Date | | | Б | 1 | 200 | | | | |-----------------|---|-------------|-----------|-------------|-------------|----------------------|-----------------------|-------------|--------------------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Product | on S | cneaule | | | | | | (JX02 | 10) C | KIII | | | GEN.
Year | | KUGR | KAM | (CRP |) | | | | |] | Fiscal | Year | | bruar | y 200 | 0 | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | lenda | r Yea | ar 05 | | | | | | | | | | Year (| 06 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | A (1 1 | (C) | 5 | FY 04 | J | 70 | | 70 | _ | | | | | | | | | | | | | | | | | - | ╀ | _ | - | | | | | | | s (Grams) I Genomic Reference Materials (Agents) | 4 | FY 04 | J | 70
6 | | 6 | 1 | 16
1 | 16
1 | 16
1 | 16
1 | 6
1 | | | | | | | | | \vdash | \vdash | | + | \vdash | | | | | | | | | | | | | | | - | Antibodie | s (Grams) | 5 | FY 05 | J | 70 | | 70 | | | Α | | 16 | 16 | 16 | 16 | 6 | | | | | | | | | | | | | | | | | | | ological Threat Agent Reference Materials (| 1 | FY 05 | J | 5 | | 5 | _ | | A | | 1 | 1 | 1 | 1 | 1 | _ | | | | | L | ┡ | _ | ╄ | ┺ | _ | ╙ | | | | | | Biologica | I Genomic Reference Materials (Agents) | 2 | FY 05 | J | 7 | | 7 | | | A | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | \vdash | - | | - | | | | | | | | | Antibodie | s (Grams) | 5 | FY 06 | J | 70 | | 70 | | | \dashv | | | | | | | \vdash | \vdash | | | | A | \vdash | + | + | 16 | 16 | 16 | 16 | 6 | | | | | ological Threat Agent Reference Materials (| 1 | FY 06 | J | 5 | | 5 | | | | | | | | | | Н | | | | | A | | | | 1 | 1 | 1 | 1 | 1 | | | | | I Genomic Reference Materials (Agents) | 2 | FY 06 | J | 7 | | 7 | | | | | | | | | | | | | | | Α | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ⊢ | ┢ | ╀ | ╀ | ╀ | + | ╀ | | | | | | | | | | _ | | | | \vdash | | | | | | | | | | | | | | \vdash | ┢ | \vdash | + | ┢ | + | + | _ | | | _ | _ | ┢ | ┢ | | ╄ | ╄ | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V |
D
E
C | J
A
N | F
E
B | M
A
R | | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | |] | LEAD | TIME | ES | | | | | TOTA | ΛL | | REM | IARKS | Admin | | | | | | uction | | 1 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | _ | .141.1 / 7 | | | | ior 1 C | | A | fter 1 (| | | | 1 Oct | | Α | fter 1 | | 4 | | | | | | | | | 2 | Dugway Proving Ground (DPG), Dugway, UT Armed Forces Institute of Pathology (AFIP) Was | hington | 1
DC 1 | | 2 | 4
2 | E
E | _ | nitial / F
nitial / F | | | | 0/0 | | | 3/2 | | | | / 5
/ 3 | | \vdash | 5 / 7
5 / 5 | | ┨ | | | | | | | | | 3 | 63 ()/ 6 | | 20000 | 2 | 22000 | 225000 | E | _ | nitial / F | | | | 0/0 | | | 2/1 | | | | /0 | | | 13 / | | 1 | | | | | | | | | 4 | Tetracore, Inc., Gaithersburg, MD | | 1 | | 1 | 2 | Е | _ | nitial / F | | | | 0/0 | | | 3/3 | | | | 1/3 | | | 13 / (| | 1 | | | | | | | | | 5 | 5 OEM Concepts, Cherry Hill, NJ | | | | 16 | 35 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 8/2 | | | 8 | / 5 | | | 16/ | 7 | | | | | | | | | | \vdash | \vdash | | | 4 | | | | | | | | | $\vdash \vdash$ | + + | \vdash | | | + | \vdash | | | 1 | Exhibit P21, Product | ion S | ahadula | | | P-1 Item | Nomenclati | | (JX02 | 10) C | ידוסי | CAL | DEA | GEN | LC DE | OGP | ΔM | (CDD) | | | | | | Date | : | | Fe | bruary | , 200 <i>i</i> | <u> </u> | | | |------------|--|--------|---------|--------|-------------|----------------|----------------|----------------|-------------|-------------|-------------| | | Eximult F21, F10duct | 1011 5 | chedule | | | | | | (JA02 | .10) C | XIII | | | Year | | KOOK | .Alvi | (CKI) | | | | | |] | Fiscal | Year | | oruary | 2000 | , | | | | | | M | FY | S
E | PROC
QTY | ACCEP
PRIOR | BAL
DUE | 0 | ., | <u> </u> | , | - | 3.6 | | | endaı | | | | 0 | | - | | - | | _ | | Year (|)8 | | a | L
A | | | COST ELEMENTS | F
R | 11 | R
V | Each | TO
1 OCT | AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | U
L | A
U
G | S
E
P | T
E
R | | Antibodie | s (Grams) | 5 | FY 07 | J | 70 | | 70 | | | A | | | | 16 | 16 | 16 | 16 | 6 | | | | | H | | + | ┢ | | | | | | | | Select Bio | logical Threat Agent Reference Materials (| 1 | FY 07 | J | 5 | | 5 | | | Α | | | | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | | | | Genomic Reference Materials (Agents) | 2 | FY 07 | J | 7 | | 7 | | | A | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | F | | | F | F | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | Δ | Admini | | LEAD | TIME | | Produ | ection | | | TOTA | ΛL | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C | | | fter 1 C | Oct | | | 1 Oct | | A | fter 1 | Oct | | | | | | | | | | 1 | Dugway Proving Ground (DPG), Dugway, UT | | 1 | | 2 | 4 | Е | Ir | nitial / l | Reorde | er | | 0/0 | | | 3/2 | | | 2 | | | | 5/7 | | 1 | | | | | | | | | 2 | | | | | 1 | 2 | E | _ | nitial / l | | | | 0/0 | | | 3/2 | | | 2 | | | | 5/5 | | 1 | | | | | | | | | 3 | C3 (| | | 2 | 22000 | 225000 | Е | Ir | nitial / l | Reorde | er | | 0/0 | | | 2/1 | | | 11 | / 0 | | | 13 / 1 | 1 | 1 | | | | | | | | | 4 | | | | | 1 | 2 | E | Ir | nitial / l | Reorde | er | | 0/0 | | | 3/3 | | | 10 | / 3 | | | 13 / 6 | 6 | | | | | | | | | | 5 | | | | | 16 | 35 | Е | Ir | nitial / l | Reorde | er | | 0/0 | | | 8 / 2 | | | 8 | / 5 | | | 16/ | 7 | - | THIS PAGE INTENTIONALLY LEFT BLANK # Budget Line Item #75 COLLECTIVE PROTECTION THIS PAGE INTENTIONALLY LEFT BLANK | Exhibit P-40, Budge | et Item Justif | ication Shee | t | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|----------------|-----------|-------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (PA1600) CO | OLLECTIVE I | PROTECTION | 1 | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 283.5 | 44.5 | 31.4 | 43.5 | 38.2 | 45.7 | 43.0 | 45.7 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 283.5 | 44.5 | 31.4 | 43.5 | 38.2 | 45.7 | 43.0 | 45.7 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 283.5 | 44.5 | 31.4 | 43.5 | 38.2 | 45.7 | 43.0 | 45.7 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The objective of the Chemical/Biological (CB) Collective Protection program is to provide CB Collective Protection systems. The CB Collective Protection systems will be smaller, lighter, less costly, and more easily supported logistically at the crew, unit, ship, and aircraft level. Collective protection platforms include shelters, vehicles, ships, aircraft, buildings, and hospitals. The Collective Protected Field Hospitals (CPFH) provides Joint Service medical personnel CBRN collective protection to their medical treatment facilities. The Army's Collectively Protected Deployable Medical System (CP DEPMEDS); the Air Force's Collectively Protected Expeditionary Medical Support (CP EMEDS); and the Navy's Chemically Hardened Expeditionary Medical Facility (CH EMF) converts the service's field hospitals into a fully operational, environmentally controlled, and collectively protected medical treatment facility. The requirement is to sustain medical operations in a Chemical Biological (CB) contaminated environment for 72 hours. The Collective Protection System (CPS) Backfit Program installs CPS in mission critical medical and command and control spaces on two Navy amphibious ship classes: Landing Helicopter Assault (LHA) and Landing Helicopter Dock (LHD). The Chemical Biological Protective Shelter (CBPS) provides a contamination free, environmentally controlled working area for medical, combat service, and combat service support personnel to obtain relief from the continuous need to wear CB protective clothing for greater than 72 hours of operation. The Joint Collective Protection Equipment (JCPE) and Improvement program will provide the latest improvements in filtration and shelter components which will be affordable, lightweight, easy to operate and maintain, and standardization to currently fielded systems. JUSTIFICATION: Operational forces across the continuum of global, contingency, special operations/low intensity conflict, counternarcotics, and other high-risk missions have immediate needs to safely operate, survive and sustain operations in a nuclear, biological and chemical (NBC) agent threat environment. Operating forces have a critical need for defense against worldwide proliferation of NBC warfare capabilities and for medical treatment facilities. | | Exhibit P-40M, Budş | get Item Just | ification She | et | | Da | te: | F | ebruary 2006 | | | |------------------------|---|---------------|---------------|--------------|----------------|-----------|-------------|-------------|--------------|-----|-------| | Appropriation/Budget . | Activity/Serial No:
ЛЕNT DEFENSE-WIDE/3/СНЕМ-ВІО | DEFENSE | | | P-1 Item Nome | enclature | (PA1600) CO | OLLECTIVE F | PROTECTION | | | | Program Elements for | | DEI ENGE | Code: | Other Relate | d Program Elem | ents: | (| | | | | | Description | | Fiscal Years | S | | | | | | | | | | OSIP NO. | Classification | PRIOR | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | TC | Total | | (JN0014) Collective Pr | rotection System Amphibious Backfit | | | | | | | | | | | | | | 79.5 | 9.3 | 10.4 | 8.8 | 3.6 | 5.2 | 0.0 | 0.0 | 0.0 | 116.8 | | Totals | | 79.5 | 9.3 | 10.4 | 8.8 | 3.6 | 5.2 | 0.0 | 0.0 | 0.0 | 116.8 |
| Exhibit P-5, Weapon | | | - | ctivity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla | ature:
E PROTECTIO |)N | Weapon Syster | т Туре: | Date:
Febru | ary 2006 | |---|----|---------|---|-----------------------------------|------------|-------|---------------|-----------------------|-------|---------------|------------|----------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | | | | | | | | · | | Weapon System | ID | | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | COLLECTIVE PROT SYS AMPHIB BACKFIT
(CPS BACKFIT) | | | | | 9338 | | | 10377 | | | 8833 | | | | JOINT COLLECTIVE PROTECTION
EQUIPMENT (JCPE) | | | | | 5962 | | | | | | | | | | CP FIELD HOSPITALS (CPFH) | | | | | | | | 4800 | | | 4089 | | | | COLLECTIVE PROTECTION (CO) ITEMS LESS
THAN \$5M | | | | | 3500 | | | | | | | | | | CB PROTECTIVE SHELTER (CBPS) | | | | | 25676 | | | 16237 | | | 30586 | TOTAL | | | | | 44476 | | | 31414 | | | 43508 | | | | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|---------------------------------------|--------------|--------------|-----------------|---------|---------|---------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | Code: Other Related Program Elements: | | | IT) | | | | | | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 33 | 3 | 4 | 3 | 1 | 2 | | | | 46 | | Gross Cost | 80.9 | 9.3 | 10.4 | 8.8 | 3.6 | 5.2 | | | | 118.3 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 80.9 | 9.3 | 10.4 | 8.8 | 3.6 | 5.2 | | | | 118.3 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 80.9 | 9.3 | 10.4 | 8.8 | 3.6 | 5.2 | | | | 118.3 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The increased threat of Weapons of Mass Destruction (WMD) has reinforced the need to provide better defensive measures to protect personnel and vital ship interior spaces from toxic chemical, biological agents, and radioactive fallout. The Collective Protection System (CPS) Backfit Program was established as a result of the 1997 Quadrennial Defense Review (QDR). The QDR documented a requirement for installation of CPS in mission critical medical and command and control spaces on three Navy amphibious ship classes: Landing Helicopter Assault (LHA), Landing Helicopter Dock (LHD), and Landing Ship Dock (LSD). CPS is integrated with the ship's heating, ventilation, and air-conditioning (HVAC) systems and provides filtered supply air for over-pressurization of specified shipboard zones to keep toxic contamination from entering protected interior spaces. CPS eliminates the need for the ship's crew to wear protective gear (i.e., suits, masks). CPS will be installed on high priority ships and is adaptable to any ship airflow requirements. Procurement objective is to install CPS on 12 amphibious ships totaling 46 zones of protection. This objective is accomplished by conducting advance planning, completing Shipboard Installation Drawings (SIDs), procuring long lead items, procuring installation material, completing CPS installations, providing engineering/technical support, performing system start-ups, completing operational training, and system certification. JUSTIFICATION: FY07 provides funding for the design and installation of CPS equipment for two zones on LHD-7 (USS IWO JIMA) one zone on LHD-8 (USS MAKIN ISLAND) creating interior areas that will be safe from the effects of WMD. CPS Backfit enables amphibious ships to sustain operations while under threat of WMD contamination. Date: February 2006 MODIFICATION TITLE: (JN0014) Collective Protection System Amphibious Backfit MODELS OF SYSTEM AFFECTED: LHD class ships ### DESCRIPTION/JUSTIFICATION: The CPS will be installed on LHD class ships in the Combat Information Center (CIC), two medical spaces, and a casualty decontamination area. CPS Backfit efforts will include ship surveys, engineering design analysis, detail design SIDs, development of modular installation packages, procurement of hardware, logistic warehousing and staging, and installation via Alteration Installation Teams (AITs). Procurement of government furnished equipment (GFE) is required. The CPS Backfit installation process is designed to maximize flexibility in procuring, receiving, warehousing, and assembling the necessary material and equipment to meet the challenges associated with changing ship availabilities. Each quantity denotes a protected zone. # DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | Milestone | Planned | Accomplished | |------------------------------|---------|--------------| | LHD-1 (USS WASP) | | 2001 | | LHD-2 (USS ESSEX) | | 2001 | | LHD-3 (USS KEARSARGE) | | 2002 | | LHD-4 (USS BOXER) | | 2002 | | LHD-5 (USS BATAAN) | | 2003 | | LHD-6 (USS BONHOMME RICHARD) | 2005 | | | LHD-7 (USS IWO JIMA) | 2007 | | | LHD-8 (USS MAKIN ISLAND) | 2009 | | ### Installation Schedule: | | Pr Yr | | | | | | FY 2 | 2005 | | | FY 20 |)6 | | | FY 20 | 07 | | | FY 2 | 2008 | | |---------|--------|-------|------|--|--|-------|------|------|---|------|-------|----|---|--------|-------|----|---|---|------|------|---| | | Totals | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 22 | | | | | | | 2 | | | 2 | | | | 2 | 1 | | | 1 | | | | Outputs | 22 | | | | | | | | 2 | | | 2 | | | | 2 | 1 | | | 1 | T37.7 | 2000 | | | EX. 0 | 010 | | | EXTO | 011 | | | EX. 20 | 10 | | | | | | | | | | FY 2 | 2009 | | | FY 2 | 010 | | | FY 2 | 2011 | | | FY 2 | 2012 | | То | Totals | |---------|---|------|------|---|---|------|-----|---|---|------|------|---|---|------|------|---|----------|--------| | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | | | Inputs | | 2 | | | | | | | | | | | | | | | | 32 | | Outputs | | | 2 | | | | | | | | | | | | | | | 32 | | METHOD OF IMPLEMENTATION: | AIT | ADMINISTRA' | TIVE LEADTIME: | 4 | PRODUCTION LI | EADTIME: 5 | |---------------------------|---------|-------------|----------------|-------|---------------|------------| | Contract Dates: | FY 2005 | 04/05 | FY 2006 | 04/06 | FY 2007 | 02/07 | | Delivery Date: | FY 2005 | 08/05 | FY 2006 | 09/06 | FY 2007 | 06/07 | Date: February 2006 MODIFICATION TITLE (Cont): (JN0014) Collective Protection System Amphibious Backfit FINANCIAL PLAN: (\$ in Millions) | | FY : | 2004 |--|------|-------|-----|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|----|-----------------------------|---| | | and | Prior | FY | 2005 | FY : | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | FY 2 | 2010 | FY 2 | 2011 | Т | C | TOT | ΓAL | | | Qty | \$ | RDT&E | PROCUREMENT | Kit Quantity | Installation Kits | Installation Kits, Nonrecurring | Equipment | 22 | 20.1 | 2 | 2.3 | 2 | 2.2 | 3 | 3.3 | 1 | 0.9 | 2 | 2.1 | | | | | | | 32 | 30.9 | | Equipment, Nonrecurring | Engineering Change Orders | Data | | 3.0 | | 0.8 | | 0.8 | | 1.0 | | 0.9 | | 0.4 | | | | | | | | 6.9 | | Training Equipment | Support Equipment | Other | | 3.1 | | 0.8 | | 0.7 | | 0.9 | | 0.8 | | 0.5 | | | | | | | | 6.8 | | Interim Contractor Support | Installation of Hardware FY 2004 & Prior Eqpt Kits FY 2005 Eqpt Kits FY 2006 Eqpt Kits FY 2007 Eqpt Kits FY 2008 Eqpt Kits FY 2009 Eqpt Kits FY 2010 Eqpt Kits FY 2011 Eqpt Kits | 22 | 23.6 | 2 | 2.5 | 2 | 2.4 | 3 | 3.6 | 1 | 1.0 | 2 | 2.2 | | | | | | | 22
2
2
3
1
2 | 23.6
2.5
2.4
3.6
1.0
2.2 | | TC Equip-Kits
Total Equip-Kits | 22 | 23.6 | 2 | 2.5 | 2 | 2.4 | 3 | 3.6 | 1 | 1.0 | 2 | 2.2 | | | | | | | 32 | 35.3 | | Total Procurement Cost | | 49.8 | - | 6.4 | - | 6.1 | 3 | 8.8 | 1 | 3.6 | - | 5.2 | | | | | | | 32 | 79.9 | | - · · · · | Date: February 2006 MODIFICATION TITLE: (JN0014) Collective Protection System Amphibious Backfit MODELS OF SYSTEM AFFECTED: LHA class ships ### DESCRIPTION/JUSTIFICATION: CPS will be installed on ships LHA 1-5 in two medical spaces, and a casualty decontamination space. CPS Backfit efforts will include ship surveys, engineering design analysis, detail design
SIDs, procurement of hardware, modular installation packages, logistical warehousing and staging, and installation via AITs. Procurement of GFE is required. The CPS Backfit installation process is designed to maximize flexibility in procuring, receiving, warehousing, and assembling the necessary equipment and material to meet the challenges associated with changing ship availabilities. Each quantity in this budget denotes a zone of protection. | Milestone | Planned | Accomplished | |-----------|---------|--------------| |-----------|---------|--------------| LHA-5 (USS PELELIU) (ONE ZONE)2000LHA-3 (USS BELLEAU WOOD)2003LHA-1 (USS TARAWA)2004LHA-5 (USS PELELIU) (THREE ZONES)2004 LHA-4 (USS NASSAU) 2006 ### Installation Schedule: Inputs Outputs | | Pr Yr | | | | FY 2 | 2005 | | | FY 2 | 006 | | | FY 200 | 07 | | FY 2008 | | | | | |---------|--------|--|--|---|------|------|---|---|------|-----|---|---|--------|----|---|---------|---|---|---|--| | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | Inputs | 11 | | | | 1 | | | | 2 | | | | | | | | | | | | | Outputs | 11 | | | | | 1 | | | | 2 | Totals | То | | 2012 | FY 2 | | | 2011 | FY 2 | | FY 2009 FY 2010 | | | | | | | | |--------|----------|---|------|------|---|---|------|------|---|-----------------|---|---|---|---|---|---|---| | | Complete | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 14 | | | | | | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | | | | | | | METHOD OF IMPLEMENTATION: | AIT | ADMINISTRA | TIVE LEADTIME: | 4 | PRODUCTION L | EADTIME: | 5 | | |---------------------------|---------|------------|----------------|-------|--------------|----------|---|--| | Contract Dates: | FY 2005 | 04/05 | FY 2006 | 02/06 | FY 2007 | 02/07 | | | | Delivery Date: | FY 2005 | 08/05 | FY 2006 | 06/06 | FY 2007 | 06/07 | | | Date: February 2006 MODIFICATION TITLE (Cont): (JN0014) Collective Protection System Amphibious Backfit FINANCIAL PLAN: (\$ in Millions) | | FY : | 2004 |--|------|-------|-----|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|----|--------------|--------------------| | | and | Prior | FY: | 2005 | FY : | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | FY 2 | 2010 | FY 2 | 2011 | Т | C | TOT | ſAL | | | Qty | \$ | RDT&E PROCUREMENT Kit Quantity Installation Kits | Installation Kits, Nonrecurring Equipment Equipment, Nonrecurring Engineering Change Orders | 11 | 13.0 | 1 | 1.4 | 2 | 2.0 | | | | | | | | | | | | | 14 | 16.4 | | Data
Training Equipment
Support Equipment | | 2.4 | | 0.2 | | 0.2 | | | | | | | | | | | | | | 2.8 | | Other
Interim Contractor Support | | 2.9 | | 0.4 | | 0.4 | | | | | | | | | | | | | | 3.7 | | Installation of Hardware FY 2004 & Prior Eqpt Kits FY 2005 Eqpt Kits FY 2006 Eqpt Kits FY 2007 Eqpt Kits FY 2008 Eqpt Kits FY 2009 Eqpt Kits FY 2010 Eqpt Kits FY 2011 Eqpt Kits TC Equip-Kits | 11 | 11.4 | 1 | 0.9 | 2 | 1.7 | | | | | | | | | | | | | 11
1
2 | 11.4
0.9
1.7 | | Total Equip-Kits | 11 | 11.4 | 1 | 0.9 | 2 | 1.7 | | | | | | | | | | | | | 14 | 14.0 | | Total Procurement Cost | | 29.7 | | 2.9 | | 4.3 | | | | | | | | | | | | | | 36.9 | | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|----------------|---------|--------------|-------------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | JOINT COLLEC | ΓΙVE PROTEC | CTION EQUIP | PMENT (JCPE) | ı | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | nents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 1000 | 2407 | | | | | | | | 3407 | | Gross Cost | 25.3 | 6.0 | | | | | | | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 25.3 | 6.0 | | | | | | | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 25.3 | 6.0 | | | | | | | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | **DESCRIPTION:** The Joint Collective Protection Equipment (JCPE) program provides an interim capability, addressing needed improvements and cost saving standardization to currently fielded systems. JCPE will use the latest improvements in filtration and shelter components to provide affordable, lightweight, easy to operate and maintain equipment. The objective of this program is to procure upgraded equipment to support the requirement for the Chemical/Biological (CB) collective protection systems. | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |---|-------------|---------------|---------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (JN0017). | JOINT COLLECTIVE PROTECTION EQUIPMENT (JCPE) | | Program Elements for Code B Items:
0603884BP/Proj CO4; 0604384BP/Proj CO5 | Code: | Other Related | Program Elements: | | The Joint Collective Protection Equipment (JCPE) program provides an interim capability, addressing needed improvements and cost saving standardization to currently fielded systems. JCPE will use the latest improvements in filtration and shelter components to provide affordable, lightweight, easy to operate and maintain equipment. The objective of this program is to procure upgraded equipment to support the requirement for Chemical/Biological (CB) collective protection systems. RDT&E FY04 and Prior - 18.0M; FY05 - 2.5M; FY06 - 0.7M; FY07 - 2.6M; FY08 - 1.5M; FY09 - 1.5M; FY10 - 1.5M; FY11 - 1.5M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|---------|----------| | | | | | Develop and Test FFA400-100 and M93 MCPE | 1Q FY01 | 3Q FY06 | | Develop and Test TALP for MGPTS | 2Q FY03 | 3Q FY05 | | Develop and Test Switchover/Pressure Regulator | 1Q FY05 | 3Q FY05 | | Develop and Test Dust and Sand Mtr/Blwr Hose Kit | 1Q FY05 | 3Q FY05 | | Develop and Test Timer-M28 CPE/CBPS Airlocks | 1Q FY05 | 3Q FY05 | | Develop and Test Radiant Barrier Matl-TEMPER | 1Q FY05 | 3Q FY05 | | Develop and Test SSS CCA/Airlock | 1Q FY04 | 4Q FY05 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | |
- | activity/Serial N
SE-WIDE/3/CHE | | (JN0017 | Item Nomencla) JOINT COLLI CTION EQUIPM | ECTIVE | | Weapon System | т Туре: | Date:
Febru | nary 2006 | |---|----|-------|------------------------------------|------------------------|---------|--|------------|-------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Entry/Exit:
Interval Timer | | | | 20 | 36 | 0.556 | | | | | | | | CPEMEDS CCA/Airlock Integration | | | | 348 | 21 | 16.571 | | | | | | | | C Doors (alternative entry/exit into TFA) | | | | 56 | 116 | 0.483 | | | | | | | | Remotes (switchover to NBC protection) Air Regulators TALP (Tunnel Airlock Litter Patient) TALP Upgrade Kit | | | | 145
40
396
15 | 264 | 0.549
0.152
8.609
0.326 | | | | | | | | Utilities: | | | | | | | | | | | | | | CP Latrine for CPEMEDS | | | | | | | | | | | | | | Dust&Sand Mtr/Blwr Hose Kit | | | | 93 | 264 | 0.352 | | | | | | | | Radiant Barrier Material for TEMPER | | | | 42 | 165 | 0.255 | | | | | | | | FFA-400 Units | | | | 834 | 179 | 4.659 | | | | | | | | M93 Dust Separator Kit | | | | 90 | 725 | 0.124 | | | | | | | | Production Engineering Support | | | | 83 | | | | | | | | | | M20A1 SCPE | | | | 3800 | 195 | 19.487 | TOTAL | | | | 5962 | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement H | istory and Planning | | | | | Date:
F | ebruary 20 | 06 | |--|--|--------------------------------|-----------------------------|---------------|----------------------|-----------------------|-----------|---------------------------|------------------------|------------------| | ppropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WII | DE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | | em Nomeno
JOINT CO | | ROTECTION | EQUIPME | NT (JCPE | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | CPEMEDS CCA/Airlock Integration | | | | | | | | | | | | FY 05 | Brooks City Base, San
Antonio, TX (CCA/Airlock) | MIPR | ColPro JPO, Dahlgren,
VA | Nov-05 | May-06 | 21 | 16571 | Yes | | | | TALP (Tunnel Airlock Litter Patient) | | | | | | | | | | | | FY
05 | USMC, Quantico, VA (TALP) | MIPR | ColPro JPO, Dahlgren,
VA | May-05 | Mar-06 | 46 | 8609 | Yes | | | | M20A1 SCPE | | | | | | | | | | | | FY 05 | Production Products, Inc., St. Louis MO (M20A1) | SS/FP | TACOM, Rock Island, IL | Jul-05 | May-06 | 195 | 19487 | Yes | | | | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | |] | Date: | | | | | | | | | |-------------|---|-------------|-----------|-------------|-------------|----------------------|-----------------------|------------------| | | Exhibit P21, Produc | tion S | chedule | | | | (JI | N0017 |) JOIN | NT C | OLLE | CTIV | E PR | OTE(| CTIO | N EÇ | UIPI | MEN' | Γ(JC | PE) | | | | | | | Fe | bruary | 2000 | 5 | | | | | | | | | | | | | | | | Fis | scal Y | ear (| 05 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ar 05 | | | | | | | (| Caler | ıdar Y | Zear 0 | 6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | an v | | | | | 2.1 | | | | | | | | - | CP Latrir | ne for CPEMEDS | 1 | FY 03 | AF | 24 | | 24 | ┢ | | | 6 | 5 | 9 | 4 | | | _ | | | | | | | | - | \vdash | | | _ | | | | | CD L otnin | ne for CPEMEDS | 1 | FY 04 | A | 1 | | 1 | \vdash | | | | | \dashv | 1 | M20A1 S | | 4 | FY 04 | A | 630 | 218 | 412 | 109 | 109 | 64 | | | 109 | 21 | WIZOATS | SCI E | 7 | 11 04 | Λ | 030 | 210 | 412 | 109 | 109 | 04 | | _ | 109 | 21 | Interval T | Timer | 2 | FY 05 | A | 36 | | 36 | | Н | | H | | \neg | A | | | | | | | | | | | | 18 | 18 | | | | | | | | OS CCA/Airlock Integration | 7 | FY 05 | AF | 21 | | 21 | | М | | | | \neg | | | | | | | | Α | | | | | | 21 | | | | | | | | (alternative entry/exit into TFA) | 8 | FY 05 | A | 116 | | 116 | | | | | | \neg | A | | | | | | | | | | | | 58 | 58 | | | | | | | | (switchover to NBC protection) | 9 | FY 05 | A | 264 | | 264 | | П | | | | \neg | Α | | | | | | | | | | | 150 | 114 | | | | | | | | Air Regu | lators | 10 | FY 05 | Α | 264 | | 264 | | | | | | | Α | | | | | | | | | | | | | 150 | 114 | | | | | | TALP (T | unnel Airlock Litter Patient) | 11 | FY 05 | MC | 46 | | 46 | | | | | | | | A | | | | | | | | | | 46 | | | | | | | | | TALP Up | ograde Kit | 12 | FY 05 | MC | 46 | | 46 | | | | | | | A | | | | | | | | 29 | | 17 | | | | | | | | | | Dust&Sa | nd Mtr/Blwr Hose Kit | 4 | FY 05 | A | 264 | | 264 | | | | | | _ | A | | | | | | | | | | | | | | 150 | 114 | | | | | Radiant E | Barrier Material for TEMPER | 6 | FY 05 | Α | 165 | | 165 | | | | Ш | | _ | A | | | | | | | 80 | 85 | | | | L | | | | | | | | FFA-400 | Units | 5 | FY 05 | AF | 179 | | 179 | | Ш | | Ш | | _ | A | | | | | | | | | | | | L | | | 90 | 89 | | | | | t Separator Kit | 5 | FY 05 | A | 725 | | 725 | _ | | | Ш | _ | _ | A | | | | | | | | | | | | _ | 325 | | | | | | | M20A1 S | SCPE | 3 | FY 05 | A | 195 | | 195 | | | | | | _ | | | | A | | | | | | | | | | 109 | 86 | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | ES | | | | | TOTA | L | | REM | ARKS | strativ | | | | | uction | | | | _ | | | | | | sched | | due to | | Number
1 | NAME/LOCATION SFA , Inc. Frederick, MD (Latrine) | | MIN.
1 | | 1-8-5
5 | MAX.
10 | UOM
E | , | nitial / l | Daamila | | | or 1 O | ct | | fter 1 C | Oct | | | 1 Oct | | _ | fter 1 (| | | | - | | - | irce for | | | | 2 | RDECOM, Natick, MA (Interval timer) | | 5 | | 50 | 75 | E | _ | nitial / l | | | | 0/0 | | | 3/6 | | | | / 3 | | | 7/9 | | mate | erial | | | | | | | | 3 | Production Products, Inc., St. Louis MO (M20A | 1) | 10 | | 109 | 120 | E | | nitial / l | | | | 0/0 | | | 7/9 | | | | 11 | | | 16 / 20 | | 1 | | | | | | | | | 4 | RDECOM, Natick, MA (Dust & Sand Kits) | , | 20 | | 400 | 600 | Е | _ | nitial / l | | | | 0/0 | | | 8/0 | | | | / 0 | | | 14 / 0 | | 1 | | | | | | | | | 5 | RDECOM, Edgewood, MD (FFA-400, M93) | | 1 | | 25 | 400 | | | nitial / l | | | | 0/0 | | | 6/0 | | | | / 0 | | | 9/0 | | | | | | | | | | | 6 | RDECOM, Natick, MA (Radiant Barrier) | | 100 | | 200 | 400 | | | nitial / l | | | | 0/0 | | | 4/0 | | | | / 0 | | | 10 / 0 |) | 1 | | | | | | | | | 7 | Brooks City Base, San Antonio, TX (CCA/Airle | ock) | 1 | | 10 | 15 | Е | I | nitial / l | Reorde | er | | 0/0 | | | 11/0 | | | 7 | / 0 | | | 18 / 0 |) | | | | | | | | | | 8 | RDECOM, Natick, MA (C Doors) | | 10 | | 100 | 150 | | I | nitial / l | Reorde | er | | 0/0 | | | 3/0 | | | 6 | / 0 | | | 9/0 | | | | | | | | | | | 9 | RDECOM, Natick, MA (Remotes) | | 10 | | 200 | 300 | E | I | nitial / l | Reorde | er | | 0/0 | | | 8/0 | | | 6 | / 0 | | | 14 / 0 |) | | | | | | | | | | 10 | RDECOM, Natick, MA (Air Regulators) | | 5 | | 50 | 100 | | I | nitial / l | Reorde | er | | 0/0 | | | 8/0 | | | 6 | / 0 | | | 14 / 0 |) | 1 | | | | | | | | | 11 | USMC, Quantico, VA (TALP) | | 5 | | 50 | 100 | | I | nitial / l | Reorde | er | | 0/0 | | | 0/0 | | | 0 | / 0 | | | 0/0 | | | | | | | | | | | 12 | RDECOM, Edgewood, MD (TALP Upgrade Ki | t) | 1 | | 50 | 100 | | I | nitial / l | Reorde | er | | 0/0 | | | 0/0 | | | 0 | / 0 | | | 0/0 | | | | | | | | | | | Exhibit P-40, Budg | et Item Justifi | cation Shee | et | | | Date: | F | ebruary 2006 | | | |--|---------------------------------------|-------------|--------------|----------------|-----------|-------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DEI | FENSE | | P-1 Item Nome | enclature | (JP0911) CP | FIELD HOSPI | ITALS (CPFH |) | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | 3 | 2 | 2 | 2 | 2 | 2 | | 13 | | Gross Cost | | | 4.8 | 4.1 | 3.5 | 3.4 | 3.5 | 3.6 | | 22.9 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | | 4.8 | 4.1 | 3.5 | 3.4 | 3.5 | 3.6 | | 22.9 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | | 4.8 | 4.1 | 3.5 | 3.4 | 3.5 | 3.6 | | 22.9 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | DESCRIPTION: The Collectively Protected Field Hospitals (CPFH) program provides each Service's medical personnel a CBRN collective protection capability to their medical treatment facilities. The Collective Protection Joint Project Office will ensure that each service's validated CPFH requirements are met in the most timely and cost efficient way possible. The Army's Collectively Protected Deployable Medical System (CP DEPMEDS); the Air Force's Collectively Protected Expeditionary Medical Support (CP EMEDS); and the Navy's Chemically Hardened Expeditionary Medical Facility (CH EMF) converts the service's field hospitals into a fully operational, environmentally controlled, and collectively protected medical treatment facility. The requirement is to sustain medical operations in a Chemical Biological (CB) contaminated environment for 72 hours. **JUSTIFICATION:** FY07 will Chemically Harden two of the Navy's Expeditionary Medical Facilities. CH EMF is required to enable field hospitals to conduct critical life saving medical operations without the need for individual protective gear in high threat areas and during a CB attack. NOTE: Each quantity is the equivalent of one complex conversion | Exhibit P-5, Weapon | | | - | Activity/Serial N
SE-WIDE/3/CHE | | • | Item Nomencl | ature:
OSPITALS (CPI | | Weapon System | n Type: | Date:
Febru | ıary 2006 | |--|----|---------|---|------------------------------------|------------|--------------|--------------|---|--|---|--|----------------------------------|---| | WPN SYST Cost Analysis | | DEFENSE | | | | (42 0 / 22
/ | , | | / | | | | | | Weapon System | ID | | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | CP EMEDS & CH EMF (quantity equals one complex conversion) LINER COMPONENTS CB LATRINE GOVERNMENT FURNISHED EQUIPMENT Field Deployable Environmental Control Units (FDECU) FDECU NBC KIT GENERATORS MILITARY VANS TENTAGE SUITE ASSOCIATED SUPPORT ITEMS OF EQUIPMENT (ASIOE) ASSEMBLY INTEGRATED LOGISTICS SUPPORT ENGINEERING SUPPORT SYSTEM MANAGEMENT QUALITY ASSURANCE TECHNICAL PUBLICATION SYSTEM FIELDING SUPPORT/PROVISIONING | A | | | | | | | 1867
136
120
199
359
69
172
285
259
591
257
79
57
55 | 3
3
6
45
6
6
3
3
3 | 45.333
20
4.422
59.833
11.500
57.333 | 1414
99
81
135
255
47
156
201
266
282
619
317
86
68
63 | 2
4
30
4
4
2
2 | 707
49.500
20.250
4.500
63.750
11.750
78
101 | | TOTAL | | | | | | | | 4800 | | | 4089 | | | | | Exhibit P-5a, Budget P | rocurement H | istory and Planning | | | | | Date: | February 200 |)6 | |---|--|--------------------------------|------------------------|---------------|----------------------|----------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE | E-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line I | tem Nomeno
(JP091 | clature:
1) CP FIELD | HOSPITALS | (CPFH) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | LINER COMPONENTS | | | | | | | | | | | | FY 06 | Production Products MFR & Sales, St. Louis, MO | SS/FFP | TACOM, Rock Island, IL | Dec-05 | Mar-06 | 3 | 643667 | Yes | | | | FY 07 | Production Products MFR & Sales, St. Louis, MO | SS/FFP | TACOM, Rock Island, IL | Dec-06 | Mar-07 | 2 | 707000 | Yes | | | | CB LATRINE | | | | | | | | | | | | FY 06 | SFA Inc, Frederick, MD | SS/FFP | Eglin AFB, Eglin, FL | Dec-05 | Feb-06 | 3 | 45333 | Yes | | | | FY 07 | SFA Inc, Frederick, MD | SS/FFP | Eglin AFB, Eglin, FL | Dec-06 | Feb-07 | 2 | 49500 | Yes | **REMARKS:** Production rate for MFR #1 and MFR #2 is one per quarter | | F-1-91-9 D01 D 1 | -4° G | -1 J1 - | | | P-1 Item | Nomenclati | ure: | | /ID00 |)11) <i>(</i> | ed Eir | 71 D I | HOGI | DIT A I | . C. (C) | DEII) | | | | | | | Date: | : | | E | bruary | - 200 | - | | | |---------|---|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|---------------|-------------|-------------|--------------|-------------|----------------|-------------|--------|-------------|---------------|-------------|-------------|-------------|-------------|--------|----------|----------|----------|----------|-------------|-------------|------------------| | | Exhibit P21, Produ | ction S | cneaute | | | | | | | (JP09 | 911) C | | | HOSE
Year | | LS (C | PFH) | | | | | | | 1 | Fiscal | Voor | | oruary | / 2000 |) | | | | | | | | | | | | | | | | FI | scai | 1 cai | | lenda | r Vos | r 05 | | | | | | | | | | Year (| 16 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | I DED C | ON TO MENTE | | FWOC | AF | - | | | | | | | | | OMPONENTS OMPONENTS | 1
1 | FY 06
FY 06 | AF
N | 1
2 | | 1
2 | | | | | | | | | | | | | | | A | \vdash | | 1 | ╫ | + | 1 | \vdash | | 1 | | | CB LATE | | 2 | FY 06 | AF | 1 | | 1 | | | | | | | | | | | | | | | A
A | | 1 | + | ╆ | \vdash | 1 | | | 1 | | | CB LATE | | 2 | FY 06 | N | 2 | | 2 | | | | | | | | | | | | | | | A | | 1 | | | 1 | | | 1 | | | | CBLAIR | KINE | | 11 00 | IN | 2 | | 2 | | | | | | | | | | | | | | | Α | | | | + | 1 | | Н | 1 | + | \vdash | | \vdash | \vdash | \vdash | + | ╆ | + | \vdash | _ | _ | _ | ╄ | _ | _ | ┢ | \vdash | ╀ | ╀ | \vdash | ⊢ | + | ╆ | \vdash | \vdash | T | _ | | _ | ╄ | | _ | | | | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | г
Е
В | A
R | | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | Α | | Α | P | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | | | | | | ТОТА | ΛL | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | D,-: | ior 1 C | Admini | | /e
fter 1 C | Oct | | | tion
1 Oct | | , | After 1 | Oct | | | | | | | | | | 1 | Production Products MFR & Sales, St. Louis, 1 | MO | MIN.
1 | | 1 | MAX.
2 | E
E | Ir | nitial / | Reorde | er | | 0/0 | | A | 4/2 | | | | / 4 | | A | 6/6 | | 1 | | | | | | | | | 2 | SFA Inc, Frederick, MD | _ | 1 | | 1 | 2 | E | | nitial / | | | | 0/0 | | | 2/2 | | | | / 3 | | | 5/5 | | 1 | 4 | + | 1 | 1 | 4 | Exhibit P21, Produc | tion S | ahadula | | | P-1 Item | Nomenclat | ure: | | (TDOC | 911) C | D EII | EL D I | HOSE | отта і | S (C | DEH/ | | | | | | | Date: | | | Fo | bruary | 2006 | S | | | |---------|---|-------------|---------|-------------|-------------|----------------------|-----------------------| | | Eximple F21, F10duc | tion S | chedule | | | | | | | (31 03 | 711) C | | | Year | | (C. | 1111) | | | | | | | I | Fiscal | Year | | oruary | 2000 | , | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 07 | | | | | | | | Caleı | ıdar Y | Zear 0 | 8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | LINER C | OMPONENTS | 1 | FY 07 | N | 2 | | 2 | | | A | | | 1 | | | 1 | | | | | | | ┢ | \vdash | ┝ | ┝ | | | | | | | | CB LATE | | 2 | FY 07 | N | 2 | | 2 | | | A | | 1 | | | 1 | Т | \perp | ╙ | _ | _ | _ | | ╄ | _ | | | | | | | | | _ | - | - | - | ╇ | | | | | | | | | | _ | - | | ╀ | - | - | - | | | ╫ | | | | | | | | | | + | \vdash | | | ╫ | + | T |
O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | EAD | TIME | S | | | | | TOTA | L | | REM | ARKS | A | Admini | | | | | Produ | action | | 1 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C | Oct | At | fter 1 C | Oct | | After | 1 Oct | | Α | After 1 | Oct | | | | | | | | | | 1 | Production Products MFR & Sales, St. Louis, M | 1O | 1 | | 1 | 2 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 4/2 | | | 2. | / 4 | | | 6/6 | i | | | | | | | | | | 2 | SFA Inc, Frederick, MD | | 1 | | 1 | 2 | Е | Iı | nitial / l | Reorde | er | | 0/0 | | | 2/2 | | | 3. | / 3 | | | 5 / 5 | 4 | 4 | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | Exhibit P-40, Budge | et Item Justif | ication Shee | t | | | Date: | F | ebruary 2006 | | | | | | | |---|----------------|--------------|--------------|----------------|---------|---------------|-------------|--------------|---------------|------------|--|--|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | OLLECTIVE PRO | OTECTION (C | CO) ITEMS LI | ESS THAN \$51 | М | | | | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | | | | | Proc Qty | 2 | 2 | | | | | | | | 4 | | | | | | Gross Cost | 12.1 3.5 15.6 | | | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | 12.1 | 3.5 | | | | | | | | 15.6 | | | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 12.1 | 3.5 | | | | | | | | 15.6 | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | **DESCRIPTION:** Collective Protection Systems defines a number of unique components that incorporate common basic principles and ensure that breathing air introduced into selected areas or zones is always clean and that contaminated air cannot seep into those areas. The Collective Protection technologies incorporate special filters for cleaning contaminated air and high pressure fans to deliver the clean air into the selected area. The fans also provide an over pressure to prevent infiltration of contaminated outside air. Additionally, some protected areas like portable shelters, may require a special liner or material to be applied inside the shelter to prevent contaminates from infiltrating. These Collective Protection Systems provide a safe, shirt-sleeve environment for a single warfighter or a group of warfighters regardless of the contamination levels outside the protected area. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | (JX0053 | Item Nomencla) COLLECTIVI LESS THAN \$5 | E PROTECTIC | ON (CO) | Weapon Syste | m Type: | Date:
Febru | ary 2006 | |--|----|------|------------------------------------|------------|---------|--|-------------|---------|--------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | 3 3 3 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Reconfigure Chemically Protected Deployable
Medical System (CP DEPMEDS) to the
Medical Re-engineering Initiative (MRI) | | | | | | | | | | | | | | LINER SYSTEM - M28 CPE (25 liners per complex) | A | | | 2282 | 50 | 45.640 | | | | | | | | GOVERNMENT FURNISHED EQUIPMENT | | | | 973 | | | | | | | | | | INTEGRATED LOGISTICS / ENGINEERING
SUPPORT | | | | 245 | TOTAL | |
 | | 3500 | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | ebruary 200 | 5 | |---|---|--------------------------------|------------------------|---------------|------------------------|-------------|------------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Type: | : | | P-1 Line It
(JX0053 | em Nomenc | lature:
FIVE PROTE
\$5 | CTION (CO) I
M | TEMS LES | S THAN | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | LINER SYSTEM - M28 CPE (25 liners per complex) FY 05 | Production Products Manufacturing & Sales, St Louis, MO | SS/FFP | TACOM, Rock Island, IL | May-05 | Oct-05 | 50 | 45640 | Yes | | | | REMARKS: FY05 is a congressional plus up to | reconfigure two fielded CPDEPMEDS | to meet the MRI, MI | F2K requirement. | E 1914 DA4 D 1 4 | | | | | P-1 Item | Nomenclati | | GOV. | , nor | | D 0.5 | T CT | | ao i | | | 00 TH | | 053.5 | | | | Date: | | | | | 200 | | | | |-------------|---|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Producti | ion S | chedule | | | | (JX) |)053) | COLI | LECT | IVE | | | ION (
Year (| | TEM | S LE | SS TI | IAN : | \$5M | | | | F | Siccol | Year | | bruary | 2006 | 5 | | | | | | | | S | PROC | ACCEP | BAL | | | | | 11 | scai . | i cai | | endaı | r Yea | r 05 | | | | | | | | | | Zear 0 |)6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | LINER S | YSTEM - M28 CPE (25 liners per complex | 1 | FY 04 | A | 50 | | 50 | | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | | | | | | | LINER S | YSTEM - M28 CPE (25 liners per complex | 1 | FY 05 | A | 50 | | 50 | | | | | | | | A | | | | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | Δ | Admini | | EAD ' | TIME | | Produ | ection | | | ТОТА | L | | REM | ARKS | | | | | | | Number
1 | NAME/LOCATION Production Products Manufacturing & Sales, St L. | ouis. MC | MIN. | | 1-8-5
5 | MAX.
10 | UOM | Iı | nitial / l | Reorde | er | | ior 1 C | | Af | ter 1 C | Oct | | After | | | _ | fter 1 (| | | | | | | | | | | | | , | - | | | | _ | | | | | | | | | | | | | - | Exhibit P-40, Budg | get Item Justif | ication She | et | | | Date: | F | ebruary 2006 | | | |---|-----------------|-------------|--------------|-----------------|---------|----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/ | 3/CHEM-BIO DE | FENSE | | P-1 Item Nome | | (R12301) CB PR | OTECTIVE S | HELTER (CE | BPS) | | | Program Elements for Code
B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 230 | 152 | 21 | 39 | 38 | 39 | 39 | 39 | | 597 | | Gross Cost | 146.7 | 25.7 | 16.2 | 30.6 | 31.1 | 32.0 | 33.1 | 33.8 | | 349.2 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 146.7 | 25.7 | 16.2 | 30.6 | 31.1 | 32.0 | 33.1 | 33.8 | | 349.2 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 146.7 | 25.7 | 16.2 | 30.6 | 31.1 | 32.0 | 33.1 | 33.8 | | 349.2 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | **DESCRIPTION:** The Services need a highly mobile, self-contained collective protection system which can provide a contamination free working area for Echelon I and II medical treatment facilities and other selected units. The Chemical Biological Protective Shelter (CBPS) satisfies this need. The CBPS replaces the M51 Chemical Protective Shelter. It consists of a Lightweight Multipurpose Shelter (LMS) mounted on an Expanded Capacity High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) variant, and a 300 square foot soft shelter. The CBPS provides a contamination free, environmentally controlled working area for medical, combat service, and combat service support personnel to obtain relief from the continuous need to wear chemical-biological protective clothing for greater than 72 hours of operation. JUSTIFICATION: In FY07 this program will procure 39 CBPS systems in the non-hydraulic configuration. During Operation Iraqi Freedom (OIF), reliability and maintainability problems were identified relating to the current hydraulic sub-system configuration. The new configuration replaces the current hydraulic sub-system which powers the CBPS components with a more reliable and simpler to operate and maintain electro-mechanical sub-system. NOTE: FY05 quantities denote non-hydraulic retrofit kits (Self Powered Environmental Support System) for fielded systems. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | • | Item Nomencle) CB PROTEC | | Weapon System | п Туре: | Date:
Febru | ary 2006 | |--|----|--|------------------------------------|---------|---------------------------|--|---------------|--|------------------------------|--| | Weapon System | ID | | | (CDI 5) | | | | | PRIOR | | | Cost Elements | | | | | | | | Total Cost | Qty | Unit Cost | | Cost Elements | CD | | | | | | | \$000 | Each | \$000 | | CB Protective Shelters | A | | | | | | | 78307 | 204 | 384 | | GFM HMMWVs Trailers M48 Filters Recirculation Filter Assemblies Surge Brakes First Article Testing New Equipment Training Total Package Fielding (includes spares) Integrated Logistic Support Engineering Support CBPS Retrofit Kits CBPS Retrofit Kits GFM | A | | | | | | | 13388
1930
1392
182
346
5962
1827
6677
3938
16291
5400 | 204
204
78
52
26 | 65.627
9.461
17.846
3.500
13.308 | | TOTAL | | | | | | | | 135640 | | | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla) CB PROTECT | | R | Weapon Syster | n Type: | Date:
Febru | ary 2006 | |--|----|--|------------------------------------|---------------------------|-------|----------------------------|---|----------------------------|--------------------------|--|----------------|---| | | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | - ' | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | Cost Elements | CD | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | CB Protective Shelters | A | | | | | | 10233 | 21 | 487 | 20438 | 39 | 524 | | GFM HMMWVs Trailers M48 Filters Recirculation Filter Assemblies Surge Brakes First Article Testing New Equipment Training Total Package Fielding (includes spares) Integrated Logistic Support Engineering Support CBPS Retrofit Kits CBPS Retrofit Kits GFM | | | | 36
610
24450
580 | 152 | 161 | 1543
297
64
149
22
350
503
1102
1287
687 | 21
21
63
42
21 | 14.143
1.016
3.548 | 3271
631
135
315
45
560
929
1839
1708
715 | 78
39 | 83.872
16.179
1.154
4.038
1.154 | | TOTAL | | | | 25676 | | | 16237 | | | 30586 | | | | | Exhibit P-5a, Budget P | rocurement Hist | ory and Planning | | | | | Date: | ebruary 200 | 6 | |--|-------------------------|--------------------------------|--|------------------|-------------------|-----------------------|-----------------------|---------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHE | M-BIO DEFENSE | Weapon System Type: | | | P-1 Line It | em Nomeno
(R12301) | lature:
CB PROTECT | TVE SHELTE | ER (CBPS) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue Date | | CB Protective Shelters
FY 06
FY 07 | TBS
TBS | C/FFP
Option - C/FFP | TACOM, Rock Island, IL
TACOM, Rock Island, IL | Feb-06
Feb-07 | Mar-07
Aug-07 | 21
39 | 487286
512846 | Yes
Yes | REMARKS: | Ershihit D21 Duodss | otion C | ah adula | | | P-1 Item | Nomenclati | ure: | (D) | 12201 | I) CP | DD () | гест | ΓIVE | CUEI | TED | (CD) | DC) | | | | | | Date: | | | Eo | bruary | , 2004 | 5 | | | |-----------|---------------------------------------|-------------|----------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|----------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produc | zuon S | cneauie | | | | | | (K | 12301 | I) CB | | | Year | | JIEK | (СБІ | rs) | | | | | | ı | iscal | Year | | oruary | 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 05 | | | | | | | | Caler | ıdar Y | Zear (| 6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | CD Duoto | ctive Shelters | 1 | FY 04 | A | 26 | | 26 | 1 | 3 | 4 | 7 | 11 | | CBPS Re | | 3 | FY 04 | A | 34 | | 34 | | | | | | | | | | | | A | | | | | | | \vdash | | 1 | 3 | 7 | 25 | 2 | | | | | | - 1 | Ť | 20 | - | | CBPS Re | trofit Kits | 3 | FY 05 | A | 152 | | 152 | | | | | | | | | | | | A | | | | | | | | | | | | | 152 | | CB Protec | ctive Shelters | 2 | FY 06 | A | 21 | | 21 | | | | | | | | | | | | | | | | E | A | | Ė | | | | | | 21 | - | | H | ╀ | _ | ╀ | H | ┡ | ╀ | \vdash | _ | _ | _ | ┡ | | | | | | | | | | + | \vdash | \vdash | \vdash | +- | \vdash | | ┢ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | S | | | | | TOTA | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C | Admini
Oct | | re
fter 1 (| Oct | | | ction
1 Oct | | А | After 1 | Oct | | | | | | | | | | 1 | Engineered Air Systems, St.
Louis, MO | | 1 | | 7 | 12 | Е | Iı | nitial / | Reorde | er | | 0/0 | | | 7/0 | | | | / 0 | | | 31/0 | | 1 | | | | | | | | | 2 | TBS | | 1 | | 8 | 12 | Е | _ | nitial / | | | | 6/0 | | | 4/4 | | | | /7 | | | 18 / 1 | | | | | | | | | | | 3 | Engineered Air Systems, St. Louis, MO | | 1 | | 25 | 50 | | Iı | nitial / | Reorde | er | | 0/0 | | | 23 / 0 | | | 12 | / 0 | | | 35 / (|) | 1 | 1 | 1 | 1 | Exhibit P21, Produc | tion S | ahadula | | | P-1 Item | Nomenclati | ure: | (P 1 | 12301 |) CB | DD O | FECT | TVE | CHEI | TED | (CBI |)
(20 | | | | | | Date: | | | Fei | oruary | 2006 | S | | | |----------|---|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|----------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | Eximple F21, Froduc | tion S | chedule | | | | | | (K | 12301 | СБ | | | Year (| | JIEK | (СБ | · i3) | | | | | | I | iscal | Year | | oruar y | 2000 | , | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | enda | | | | | | | _ | _ | | 1 | | ear 0 | 8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | CB Prote | ctive Shelters | 1 | FY 04 | A | 26 | 15 | 11 | 7 | 4 | | | | | | | | | | | | | | \vdash | | | ┢ | | | | | | | | CBPS Re | | 3 | FY 04 | A | 34 | 32 | 2 | 2 | CBPS Re | trofit Kits | 3 | FY 05 | A | 152 | | 152 | 23 | 25 | 25 | 25 | 25 | 25 | 4 | | | | | | | | | | | | E | | | | | | | | CB Prote | ctive Shelters | 2 | FY 06 | A | 21 | | 21 | | | | | | 2 | 2 | 4 | 4 | 8 | 1 | | | | | | | | | | | | | | | | CB Prote | ctive Shelters | 2 | FY 07 | A | 39 | | 39 | | | | | A | | | | | | 7 | 8 | 8 | 8 | 8 | | | | | | | | | | | | | | + | \vdash | \vdash | | ┝ | F | L | \vdash | F | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | Admini | | LEAD | TIME | S | D 1 | | | | TOTA | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | or 1 C | | | re
fter 1 (| Oct | | Produ
After | 1 Oct | | A | After 1 | Oct | | | | | | | | | | 1 | Engineered Air Systems, St. Louis, MO | | 1 | | 7 | 12 | E | | nitial / l | | | | 0/0 | | | 7/0 | | | 24 | | | | 31/0 | | | | | | | | | | | 3 | TBS Engineered Air Systems, St. Louis, MO | | 1 | | 8
25 | 12
50 | Е | _ | nitial / l | | | | 6/0
0/0 | | | 4 / 4
23 / 0 | | | | /7
/0 | | | 18 / 1
35 / 0 | _ | | | | _ | | | | | 1 | } | ## Budget Line Item #76 CONTAMINATION AVOIDANCE THIS PAGE INTENTIONALLY LEFT BLANK | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3-HEM-BIO DE | Exhibit P-40, Budge | et Item Justif | cation Shee | et | | | Date: | F | ebruary 2006 | | | |---|------------------------------------|----------------|-------------|--------------|----------------|-----------|--------------|-----------|--------------|-------------|------------| | Prior Years FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete Total Prog Proc Qty 1017.6 294.6 260.8 236.1 274.8 269.0 330.9 353.5 Continuing | • • • | /CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (GP2000) CON | TAMINATIO | N AVOIDAN | CE | | | Proc Qty Initial Spares Spare | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | Gross Cost 1017.6 294.6 260.8 236.1 274.8 269.0 330.9 353.5 Continuing Continuing Less PY Adv Proc Image: Cy Adv Proc Initial Spares | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Less PY Adv Proc Image: Cy | Proc Qty | | | | | | | | | | | | Plus CY Adv Proc Section 1017.6 294.6 260.8 236.1 274.8 269.0 330.9 353.5 Continuing Initial Spares | Gross Cost | 1017.6 | 294.6 | 260.8 | 236.1 | 274.8 | 269.0 | 330.9 | 353.5 | Continuing | Continuing | | Net Proc (P-1) 1017.6 294.6 260.8 236.1 274.8 269.0 330.9 353.5 Continuing Initial Spares <td< td=""><td>Less PY Adv Proc</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | Less PY Adv Proc | | | | | | | | | | | | Initial Spares | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 1017.6 | 294.6 | 260.8 | 236.1 | 274.8 | 269.0 | 330.9 | 353.5 | Continuing | Continuing | | Total Proc Cost 1017.6 294.6 260.8 236.1 274.8 269.0 330.9 353.5 Continuing Continuing | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 1017.6 | 294.6 | 260.8 | 236.1 | 274.8 | 269.0 | 330.9 | 353.5 | Continuing | Continuing | | Flyaway U/C | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: Contamination Avoidance encompasses detection, warning and reporting, and reconnaissance systems. In the area of chemical, biological and radiological detection, the program procures point and remote (stand-off) detection systems: M22 Automatic Chemical Agent Detector and Alarm (ACADA) which is capable of concurrent nerve and blister agent detection; The Improved Chemical Agent Monitor (ICAM) is a hand-held, service member operated device for monitoring chemical agent contamination on personnel and equipment; Multi-Service Radiacs (MSR) are a family of nuclear radiation detectors that are used by the Army, Marines and Navy SEALS to detect and measure various forms of nuclear radiation on the battlefield and in Operations Other Than War. The systems are the AN/PDR-75, the AN/PDR-77 and the AN/UDR-13; Joint Biological Point Detection System (JBPDS) a point detection suite consisting of complementary trigger, sampler, detector, and identification technologies to detect and identify the full range of biological agents in real-time; Joint Chemical Agent Detector (JCAD) an automatic, lightweight man-portable point-sampling chemical warfare agent vapor detection/warning system which includes simultaneous and automatic detection by class
(nerve, blister, and blood), identification and quantification of hazard levels, and data communication interface; Joint Bio Stand-off Detector System (JBSDS) a stand-off, early warning, biological detection system which is capable of providing near real time detection of biological attacks/incidents, and stand-off early warning/detection of biological warfare (BW) agents at fixed sites or when mounted on multiple platforms, including Nuclear Biological Chemical (NBC) reconnaissance platforms; and Joint Service Lightweight Stand-off Chemical Agent Detector (JSLSCAD) a ruggedized, passive, infrared detection system that automatically searches the 7 to 14 micron region of the surrounding atmosphere for chemical agent vapor clouds, with a 360 degree on-the-move coverage from ground, air, and sea-based platforms at distances of up to five kilometers. In the warning and reporting and reconnaissance area: Joint Warning and Reporting Network (JWARN) provides a fully automated NBC detection and warning process throughout the battlespace; The NBC Fox Reconnaissance System (NBCRS) MODS provides nuclear and chemical sampling, detection, and warning equipment and biological sampling equipment integrated into a high speed, high mobility, armored carrier capable of performing reconnaissance on primary, secondary, and cross-country routes wherever combat forces are deployed; NBC Reconnaissance Vehicle (NBCRV) a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment integrated into a high speed, high mobility, armored carrier capable of performing NBC reconnaissance on primary, secondary, or cross country routes throughout the battlespace; and Joint Service Light NBCRS (JSLNBCRS) supports the Marine Corps, Army, and Air Force future Joint field reconnaissance on the battlespace. The Joint Effects Model (JEM) a general-purpose, accredited model for predicting NBC hazards associated with the release of contaminants into a variety of scenarios including: counterforce, passive defense, accident and/or incidents (Block I), high altitude releases, urban NBC environments (Block II) and building interiors, and human performance degradation (Block III). The FY05 Congressional increase of \$18.2M for Reserve Component Weapons of Mass Destruction - Civil Support Teams (WMD - CST) Equipment is funded in this program. JUSTIFICATION: Contamination Avoidance is the primary objective of the Joint NBC Defense program. Operational forces have an immediate need to safely operate, survive, and sustain operations in an NBC agent threat environment. Contamination Avoidance is necessary to maintain operational efficiency and minimize the need to decontaminate vehicles, equipment, and areas. Advanced chemical defensive equipment is required to enhance US capability to detect and identify threat agents in the battlespace. | Exhibit P-5, Weapon | | | .ctivity/Serial N
SE-WIDE/3/CHE | | • | Item Nomencla | | OANCE | Weapon System | т Туре: | Date:
Febru | ary 2006 | |--|----|---------|------------------------------------|------------|-------|---------------|------------|-------|---------------|------------|----------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | <i></i> | | | | | | Ĭ | | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JOINT WARNING & REPORTING NETWORK
(JWARN) | | | | 8809 | | | 5112 | | | 6544 | | | | WMD - CIVIL SUPPORT TEAM EQUIPMENT | | | | 18200 | | | | | | | | | | JOINT BIO POINT DETECTION SYSTEM (JBPDS) | | | | 134532 | | | 111757 | | | 105769 | | | | JOINT EFFECTS MODEL (JEM) | | | | 994 | | | 1996 | | | 2058 | | | | JOINT BIO STANDOFF DETECTOR SYSTEM (JBSDS) | | | | 1917 | | | 16482 | | | | | | | NBC RECON VEHICLE (NBCRV) | | | | 10257 | | | 14781 | | | 10267 | | | | JOINT CHEM AGENT DETECTOR (JCAD) | | | | | | | | | | 22681 | | | | MULTI-SERVICE RADIACS (MSR) | | | | 5800 | | | 8293 | | | 8547 | | | | CONTAMINATION AVOIDANCE (CA) LESS
THAN \$5M | | | | 6900 | | | | | | | | | | AUTO CHEMICAL AGENT ALARM (ACADA),
M22 | | | | 55548 | | | 14586 | | | 7869 | | | | JT SVC LIGHT NBC RECON SYS (JSLNBCRS) | | | | 44799 | | | 70311 | | | 52806 | | | | IMPROVED CHEMICAL AGENT MONITOR (ICAM) | | | | 4080 | | | | | | | | | | JS LTWT STANDOFF CW AGT DETECTOR
(JSLSCAD) | | | | 2718 | | | 17513 | | | 19579 | | | | | | | | | | | | | | | | | | TOTAL | | | | 294554 | | | 260831 | | | 236120 | | | | Exhibit P-40, Budg | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|-----------------|---------|--------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | 3/CHEM-BIO DE | FENSE | | P-1 Item Nome | | JOINT WARNIN | IG & REPORT | ΓING NETW(| ORK (JWARN) | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 20 | 45 | 25 | 530 | 12500 | | | | | 13120 | | Gross Cost | 39.2 | 8.8 | 5.1 | 6.5 | 21.5 | 21.6 | 22.8 | 29.0 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 39.2 | 8.8 | 5.1 | 6.5 | 21.5 | 21.6 | 22.8 | 29.0 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 39.2 | 8.8 | 5.1 | 6.5 | 21.5 | 21.6 | 22.8 | 29.0 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: JWARN will provide Joint Forces with a comprehensive analysis and response capability to minimize the effects of hostile Nuclear, Biological and Chemical (NBC) attacks or accidents/incidents. It will provide the operational capability to employ NBC warning technology which will collect, analyze, identify, locate, report and disseminate NBC warnings. JWARN will be compatible and integrated with Joint Services Command, Control, Communication, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) Systems. JWARN will be located in Command and Control Centers at the appropriate level and employed by NBC defense specialists and other designated personnel. JWARN will transfer data automatically from and to the actual detectors/sensors and provide commanders with analyzed data for decisions for disseminating warnings down to the lowest level on the battlefield. JWARN will provide additional data processing, production of plans and reports, and access to specific NBC information to improve the efficiency of limited NBC personnel assets. JWARN One Delta (JWARN ID) is a limited capability version of JWARN fielded to warfighters to support operational requirements. JWARN Initial Capability (JIC) is an enhanced JWARN ID based capability that supports the goal of providing insight to the JWARN software development process. The JIC will evolve from a Block I-based capability to a Block II -based capability as the software matures. The JIC will provide direct feedback on existing JWARN system requirements to ensure that warfighter needs will be met by the JWARN Acquisition Program. JWARN Component Interface Device (JCID) is the hardware component of the JWARN system. In addition to providing the physical interface to the sensors and the structure of the network, these devices will perform certain software functions to support system operation. JUSTIFICATION: FY06 funds procured 25 JWARN JIC Sets. | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |---|-------------|---------------|-----------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(G47101) | JOINT WARNING & REPORTING NETWORK (JWARN) | | Program Elements for Code B Items: | | Other Related | Program Elements: | | | 0603884BP/Proj CA4; 0604384BP/Proj CA5 and Proj IS5 | В | | | | ## RDT&E Code B Item DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES JWARN will provide Joint Forces with a comprehensive analysis and response capability to minimize the effects of hostile NBC attacks or accidents/incidents. It will provide the operational capability to employ NBC warning technology which will collect, analyze, identify, locate, report and disseminate NBC warnings. JWARN will be compatible and integrated with Joint Services Command, Control, Communication, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) Systems. JWARN One Delta (JWARN ID) is a limited capability version of JWARN fielded to warfighters to support operational requirements. JWARN Initial Capability (JIC) is an enhanced JWARN ID based capability that supports the goal of providing insight to the JWARN software development process. JWARN Component Interface Device (JCID) is the hardware component of the JWARN system. In addition to providing the physical interface to the sensors and the structure of the network, these devices will perform certain software functions to support system operation. RDT&E FY04 and Prior - 89.4M; FY05 - 11.9M; FY06 - 37.6M; FY07 - 15.9M; FY08 - 11.9M; FY09 - 5.1M; FY10 - 3.4M; FY11 - 2.8M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | SIAKI | COMPLETE | |---|---------|----------| | JWARN BLK II - System Design and Development (SDD) Performance | 4Q FY03 | 2Q FY06 | | JWARN BLK II - JIC Deployment | 4Q
FY03 | 2Q FY06 | | JWARN BLK II - JCID Design and Development | 4Q FY03 | 2Q FY06 | | JWARN BLK II - Development Test | 3Q FY06 | 4Q FY06 | | JWARN BLK II - Operational Assessment | 4Q FY06 | 2Q FY07 | | JWARN BLK II - Milestone C | 2Q FY07 | 3Q FY07 | | JWARN BLK II - JCID Low Rate Initial Production (LRIP) Contract Award | 3Q FY07 | 1Q FY08 | | JWARN BLK II - First Article Test | 3Q FY07 | 4Q FY07 | COMPLETE TAATT | Exhibit P-5, Weapon | | PROCUREME | - | activity/Serial N
SE-WIDE/3/CHE | | (G47101 | Item Nomencla) JOINT WAR | | RTING | Weapon Syster | т Туре: | Date:
Febru | ıary 2006 | |---|----|-----------|---|------------------------------------|----------------------|---------|---------------------------|----------------------|--------|---------------|--------------|----------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | | ORK (JWARN) | | EW O.C | | | F77.05 | | | Weapon System | ID | | | I | | FY 05 | ** | | FY 06 | | m | FY 07 | | | Cost Elements | CD | | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JWARN ID JWARN ID - Software Systems and Installations JWARN ID - Software Systems and Installations System Engineering Cost Gov't | A | | | | 184
735
128 | l | 46
45.938 | | | | | | | | JWARN - Initial Capability (JIC) Sets JWARN - JIC Sets JWARN - JIC Component Integration Support JWARN - Procurement Planning Support | В | | | | 1300
3486
2976 | | 52 | 1413
2000
1699 | 25 | 56.520 | 1733
1711 | | 57.767 | | JWARN - JWARN Component Interface Device (JCID) LRIP JCID LRIP JWARN Procurement Planning Support | В | | | | | | | | | | 1750
1350 | I | 3.500 | | TOTAL | | | | | 8809 | | | 5112 | | | 6544 | | | | | Exhibit P-5a, Budget P | rocurement Hist | ory and Planning | | | | | Date: | ebruary 200 | 6 | |--|-----------------------------------|--------------------------------|--------------------------------|---------------|------------------------|------------------------|-----------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It
(G47101 | em Nomeno
) JOINT W | lature:
ARNING & R | EPORTING N | ETWORK | (JWARN) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JWARN - JIC Sets
FY 07 | Northrop Grumman, | C/CPIF | SPAWARSYSCEN, San | Oct-06 | Feb-07 | 30 | 57767 | Yes | | | | JCID LRIP
FY 07 | Winterpark, FL Northrop Grumman, | C/CPIF | Diego, CA
SPAWARSYSCEN, San | Oct-06 | Jul-07 | 500 | 3500 | Yes | | | | | Winterpark, FL | | Diego, CA | REMARKS: | . ~ | | | | P-1 Item | Nomenclati | | | | | | | | | | | | | | | | | Date: | | | | | | | | | |---------|--|--------|---------|--------|-------------|-------------|--------------|--------|----------|--------|--------|--------|----------|--------|--------|----------|--------|--------|--------|--------|--------|--------|----------|--------|--------|---------|----------|----------|--------|---------|--------|--------| | | Exhibit P21, Product | ion S | chedule | | | | (C | 34710 | 1) JO | INT V | VARI | | | EPOR | | G NE | TWO | RK (. | WAR | lN) | | | | | | | | bruary | 2000 | 5 | | | | | | | | | | | | | | | _ | F | iscal | Year | | | | | | | | | _ | 1 | | Year | | | | | | L | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ar 05 | | | | | | | | Cale | ıdar ` | Year (| 6 | | | A | | | | M
F | FY | E
R | QTY
Each | PRIOR
TO | DUE
AS OF | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | A | M | J | J | A | S | Т | | | COST ELEMENTS | R | | V | Lacii | 1 OCT | 1 OCT | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | | E
B | A
R | P
R | A
Y | | U
L | U
G | E
P | E
R | JWARN l | D - Software Systems and Installations | 1 | FY 05 | J | 4 | | 4 | Α | | | | | | 2 | | | 2 | | | | | | _ | | | _ | | | | | | | | JWARN I | D - Software Systems and Installations | 2 | FY 05 | A | 4 | | 4 | Α | | | | | | 2 | | | | | 2 | | | | | | | ┖ | | | | | | | | JWARN I | D - Software Systems and Installations | 2 | FY 05 | AF | 4 | | 4 | Α | | | | | | 2 | | | | | 2 | | | | | | | ┖ | | | | | | | | JWARN l | D - Software Systems and Installations | 2 | FY 05 | N | 4 | | 4 | Α | | | | | | 2 | | | | | 2 | | | | _ | | | _ | | | | | | | | JWARN l | D - Software Systems and Installations | 2 | FY 05 | NG | 4 | | 4 | Α | | | | | | 2 | | | | | 2 | | | | | | | | | | | | | | | JWARN - | JIC Sets | 3 | FY 05 | A | 10 | | 10 | Α | | | | 4 | 3 | | | | | 3 | | | | | | | | | | | | | | | | JWARN - | JIC Sets | 3 | FY 05 | AF | 10 | | 10 | A | | | | 4 | 3 | _ | | | | 3 | | | | | | | | L | | | | | | | | JWARN - | JIC Sets | 3 | FY 05 | J | 3 | | 3 | A | | | | | 3 | JWARN - | ЛС Sets | 3 | FY 05 | MC | 2 | | 2 | A | | | | | 2 | | | | | | | | | | | | | ┖ | L | | | | | | | | | ┡ | _ | _ | ┡ | | ┡ | | | | | | JWARN - | | 3 | FY 06 | A | 10 | | 10 | | | | | | | | | | | | | A | H | | ┢ | 4 | 3 | ⊢ | | | | 3 | | | | JWARN - | | 3 | FY 06 | AF | 10 | | 10 | | | | _ | | | ┢ | | | | - | | A | | - | - | 4 | 3 | - | \vdash | - | | 3 | | | | JWARN - | | 3 | FY 06 | J | 3 | | 3 | _ | | | _ | | | _ | | | | - | | Α | _ | | - | | 3 | - | - | _ | | | | | | JWARN - | JIC Sets | 3 | FY 06 | MC | 2 | | 2 | _ | | | _ | | | _ | | | | - | _ | A | _ | | - | | 2 | - | - | _ | _ | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | _ | | | - | | | | - | | | | | - | - | | - | - | - | ┢ | | | | - | | | H | | | | - | ┢ | - | - | | | | | | | | | | | | | | | | | _ | | | ┢ | | | | - | | | | - | - | - | - | - | \vdash | - | - | | | | | | | | | | | - | ┢ | - | - | \vdash | | | ┢ | | | | | | | | | | | | | | | | 0 | N | D | J | F | M | | M | J | J | A | S | 0 | N | D | J | F | M | A | | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | | | Ť | · | Ü | -, | 2 | | | | | | | Î | Ť | , i | | | | | | | | _ | Ü | • | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | Admin | | LEAD | TIME | ES | Dunds | ıction | | - | TOTA | L | ME | | ARKS | same o | | | . 4:66 | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | D, | rior 1 (| | | fter 1 (| Oct | | | 1 Oct | | ۸ | After 1 | Oct | | | | produc | | | | | | 1 | Bruhn-Nutech, Columbia, MD | | 1 | | 2 | 20 | E | ī. | nitial / | Reorde | or | FI | 1/1 | | A | 3/0 | | | | / 7 | | А | 10 / | | | | | ct disk | | | | | | 2 | Bruhn-Nutech, Columbia, MD | | 1 | | 8 | 20 | E | _ | | Reorde | | | 0/0 | | | 6/0 | | | | /7 | | | 13 / | | | | | se to co | py. N | IFR rat | e is 2 | | | 3 | Northrop Grumman, Winterpark, FL | | 1 | | 25 | 500 | E | _ | | Reorde | | | 0/0 | | | 2/0 | | | | / 5 | | | 7/5 | | disk | cs/unit | s per q | arter. | | | | | | J | | | · | | 20 | 230 | | - | / | -10010 | | | 570 | | | 270 | | | 5 | | | | . , 3 | | 1 | 1 | E 101 Pat B 1 | | | | | P-1 Item | Nomenclat | | | | | | | | | ~ | | | | | | | | Date | : | | _ | | • • • • | | | | |----------|----------------------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|----|----------------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produc | ction S | chedule | | | | ((| G4710 | 1) JO | INT V | WARI | | | | | G NE | ГWО | RK (. | JWAF | RN) | | | | | | | | bruar | y 200 | 5 | | | | | | | | | | | | | | | | F | iscal | Year | | | | | | | | | | | Fiscal | | | | | | | L | | | | м | EV | S | PROC | ACCEP | BAL | | | | | | | | | lenda | | | | | | | | | | _ | ndar | | _ | | | Α | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | Α | J
U
N | J
U
L | A
U
G | S
E
P |
T
E
R | | JWARN - | IIC Sate | 3 | FY 07 | A | 13 | | 13 | A | | | | 5 | 3 | | | | ⊢ | 5 | | | | ⊢ | - | ╀ | + | ╀ | + | | | | | | | JWARN - | | 3 | FY 07 | AF | 13 | | 13 | A | | | | 5 | 3 | | | | | 5 | | | | | + | + | + | + | | | | | | | | JWARN - | | 3 | FY 07 | J | 2 | | 2 | A | | | | 3 | 2 | | | | | 3 | | | | | | | | + | | | | | | | | JWARN - | | 3 | FY 07 | МС | 2 | | 2 | A | | | | | 2 | JCID LRI | IP | 3 | FY 07 | Α | 250 | | 250 | Α | | | | | | | | | 100 | | 150 | | | | | | | | | | | | | | | JCID LRI | IP | 3 | FY 07 | AF | 250 | | 250 | Α | | | | | | | | | 100 | | 150 | ╙ | | ┺ | _ | | _ | ╄ | _ | ╄ | | _ | | | | | | | | | | | | | | | | | _ | | | | | | _ | | | | _ | _ | ┿ | ╄ | _ | ╄ | _ | _ | | | | | | | | _ | - | ╀ | _ | ╄ | | - | | | | | | | | _ | | | | | | | | | | | | | | | | | | | - | - | ┿ | ╄ | +- | ╇ | - | - | - | | - | | | ╫ | + | ┿ | + | + | + | \vdash | \vdash | \vdash | + | + | ╆ | | \vdash | + | + | + | + | T | + | T | | | | | | | | | | | | | | | | | | _ | , | _ | | | | | , | | ~ | | | _ | ı, | _ | | ١. | | Į, | ı. | | ~ | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | | Α | P | Α | | J
U
L | A
U
G | S
E
P | | |) (FFD | | | DD | ODLIGE | ION DATES | | | · | · | Ü | -, | 2 | | | | LEAD | | | | - | <u> </u> | | | | | _ | | | | Ü | Ť | | | MFR | | | PK | ОБОСТ | ION RATES | | | | | | | | A | Admin | istrativ | | TIME | =5 | Prod | uction | | 1 | TOTA | AL. | MF | | IARKS | | contra | ctor, tw | o diffe | erent | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Oct | A | fter 1 (| Oct | | After | r 1 Oct | t | Α | After 1 | Oct | | | oftware | | | | | | | 1 | Bruhn-Nutech, Columbia, MD | | 1 | | 2 | 20 | Е | Iı | nitial / | Reord | er | | 1 / 1 | | | 3/0 | | | 7 | /7 | | | 10 / | 7 | | | compa | | _ | | | | | 2 | Bruhn-Nutech, Columbia, MD | | 1 | | 8 | 20 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 6/0 | | | 7 | /7 | | | 13 / | 7 | | | of licer
ts per q | | эру. М | nr ra | e is 2 | | | 3 | Northrop Grumman, Winterpark, FL | | 1 | | 25 | 500 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 2/0 | | | 5 | / 5 | | | 7 / 5 | 5 | 4 | - | | | - | + | + | 1 | T | | | 1 | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|----------------|---------|----------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | |)004) WMD - CI | VIL SUPPORT | Γ TEAM EQU | IPMENT | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 72.2 | 18.2 | | | | | | | | 90.4 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 72.2 | 18.2 | | | | | | | | 90.4 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 72.2 | 18.2 | | | | | | | | 90.4 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | **DESCRIPTION:** This program supports the development and delivery of an integrated chemical, biological, and nuclear analytical detection and rapid response capability for the National Guard Bureau's Weapons of Mass Destruction Civil Support Teams (CSTs) and the United States Army Reserve (USAR) Chemical Recon and Decon Platoons. Capabilities include a state of the art command, control, communications, computer, and intelligence (C4I) system that enables secure communications with Federal, State, and Local authorities from a WMD incident site. Major end items for this Commercial Off the Shelf (COTS) based acquisition program include the Analytical Laboratory System (ALS), and the Unified Command Suite (UCS) for the WMD CSTs. The ALS provides a mobile laboratory platform that incorporates advanced analytical detection technology for the identification of Chemical Warfare (CW) agents, Toxic Industrial Chemicals (TICs), Toxic Industrial Materials (TIMs), Biological Warfare (BW) agents. The UCS provides secure communications interoperability with the ALS and reach back capability to Federal, State, and Local authorities from the incident site. NOTE: The FY05 Appropriations bill provided an increase of \$18.2M in this program. WMD - Civil Support Team Equipment - FY05 and outyear budget data transferred to SSN JS0004, Installation Force Protection, | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | • | Item Nomencla
) WMD - CIVII
IENT | | EAM | Weapon Syste | т Туре: | Date:
Febro | uary 2006 | |---|-----|--|------------------------------------|--|------------------------|--|------------|-------|--------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | 0.000 2.102.102.10 | C.D | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Additional National Guard Bureau Civil Support Teams (CSTs) (FY04 - 12; FY05 - 11) 4. HHA Training 5. HHA Live 6. ACADA Simulators 7. UCS Block 0 (UCS Baseline) 8. ALS SEP Fielding Support 9. ALS SEP Shelter Enhancement Efforts 10. COTS Modernization 11. Engineering Support Subtotal for New Civil Support Teams CBDP equipment deliveries will be shown on P-5A and P-21 exhibits of the respective programs. | | | | 10
35
594
13682
729
686
1831
633
18200 | 264
660
44
10 | 0.038
0.053
13.500
1368 | | | | | | | | TOTAL | | | | 18200 | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement Hist | ory and Planning | | | | | Date: | ebruary 200 | 6 | |--|-----------------------------|--------------------------------|------------------|---------------|----------------------|-------------------------|--------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHE | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It
(JA | em Nomenc
(0004) WMI | lature:
O - CIVIL SUI | PPORT TEAM | 1 EQUIPMI | ENT | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | ACADA Simulators FY 05 | Argon Electronics, Luton UK | SS/FP-Opt #1 | RDECOM, APG, MD | Mar-05 | Feb-06 | 44 | 13500 | Yes | | | | REMARKS: FY05 - Phase V CST Stand Up | | | | | | | | | | | | | E 1914 PA1 P 1 4 | | | | | P-1 Item | Nomenclati | | | | т. | OW 111 | GLIF | DOD. | | | | | | | | | | Date: | : | | | | 200 | | | | |----------|---|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|----------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Product | ion S | chedule | | | | | (J <i>i</i> | A0004 | I) WN | ЛD - (| | | Year | | AM E | QUII | PMEN | (1 | | | | | 1 | Fiscal | Year | | bruary | 7 2006 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | Jean . | | | enda | r Yea | r 05 | | | | | | | | | | Year (|)6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R |
M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | ACADA | Simulators | 3 | FY 03 | NG | 128 | | 128 | | | A | | | | | | | | 16 | 16 | 32 | 32 | 32 | | | | \vdash | ACADA | Simulators | 3 | FY 04 | NG | 38 | | 38 | | | A | | | | | | | | | | | | | 32 | 6 | - | ╄ | | | | | | | | ACADA | Simulators | 3 | FY 05 | NG | 44 | | 44 | | | | | | Α | | | | | | | | | | | 26 | 18 | \vdash | | | | | | | | UCS Bloc | k 0 (UCS Baseline) | 1 | FY 05 | NG | 10 | | 10 | | | Α | | | | | | | | | | 4 | 4 | 2 | - | | + | ╀ | - | - | \vdash | | + | ╀ | - | \vdash | \vdash | | + | \vdash | \vdash | \vdash | Е | + | ┢ | + | \vdash | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ON RATES | | | | | | | | | | | LEAD | TIME | | | | | | TOTA | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | or 1 C | Admini
Oct | | re
fter 1 C | Oct | | | ction
1 Oct | | A | After 1 | Oct | | | | | | | | | | 1 | Naval Air Warfare Center Aircraft Division, St. I | nigoes, M | | | 4 | 8 | E | Iı | nitial / l | Reorde | er | | 1/1 | | | 6/2 | | | 1 / | | | | 7 / 13 | | 1 | | | | | | | | | 2 | Wolfcoach, Auburn, MA | | 1 | | 4 | 8 | Е | _ | nitial / l | | | | 1/1 | | | 2/2 | | | | / 8 | | | 10 / 1 | | 4 | | | | | | | | | 3 | Argon Electronics, Luton UK | | 1 | | 20 | 32 | Е | Iı | nitial / l | Keorde | er | | 1/1 | | | 26 / 2 | | | 5 , | / 6 | | | 31 / 8 | 8 | 1 | - | 1 | 1 | Exhibit P-40, Budge | et Item Justif | ïcation Shee | t | | | Date: | F | ebruary 2006 | | | |---|----------------|--------------|--------------|----------------|---------|-----------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | 0) JOINT BIO PO | DINT DETEC | ΓΙΟΝ SYSTE | M (JBPDS) | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 135.0 | 134.5 | 111.8 | 105.8 | 106.6 | 104.2 | 127.9 | 125.2 | | 951.1 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 135.0 | 134.5 | 111.8 | 105.8 | 106.6 | 104.2 | 127.9 | 125.2 | | 951.1 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 135.0 | 134.5 | 111.8 | 105.8 | 106.6 | 104.2 | 127.9 | 125.2 | | 951.1 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The Joint Biological Point Detection System (JBPDS) provides continuous, rapid, and fully automated collection and identification of biological warfare agents. The JBPDS fully integrates a cyclone collector, fluid transfer system, biological agent detection system, and automated hand held assay reader into a biological sensor suite. The sensor suite, operated by two onboard controllers and a touchpad screen display, also includes commercial telemetry, global positioning, meteorological, and network modem devices. The system can be controlled and monitored locally and remotely, and automatically interfaces with global positioning, meteorological, and communication systems. It is fully hardened and configured for a variety of service designated mobile platforms and battle spaces, including surface ships, wheeled vehicles, air base, and man portable applications. The JBPDS's four configuration specific nomenclatures are XM 96 Man Portable, XM 97 Shelter Vehicle, XM 98 Ship, and XM 102 trailer mounted configuration. JBPDS provides both: (1) a means to limit the effects of Biological Warfare Agent attacks and the potential for catastrophic effects to U.S. forces; and, (2) assistance to medical personnel in determining effective preventive measures, prophylaxis, and the appropriate treatment if exposure occurs. While, it is a first time defense capability for the US Marine Corps and US Air Force, the JBPDS replaces interim capabilities provided to the US Navy (Interim Biological Agent Detection System (IBADS)), and the Army (BIDS NDI and BIDS P3I)). JUSTIFICATION: FY07 continues procurement of 100 XM 97 Sheltered Vehicle configured JBPDS, and 11 XM 98 Ship configured JBPDS for a total of 111 systems. | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |--|-------------|---------------|---------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JC010 | 00) JOINT BIO POINT DETECTION SYSTEM (JBPDS) | | Program Elements for Code B Items:
0603884BP/Proj BJ4 and Proj CA4; 0604384BP/Proj BJ5 and Proj CA5 | Code:
B | Other Related | Program Elements: | | ## RDT&E Code B Item The Joint Biological Point Detection System (JBPDS) provides continuous, rapid, and fully automated collection detection and identification of biological warfare agents. The JBPDS fully integrates a cyclone collector, fluid transfer system, generic detection system, and automated hand held assay reader into a biological sensor suite. The sensor suite, operated by two onboard controllers and a touchpad screen display, also includes commercial telemetry, global positioning, meteorological, and network modem devices. The system can be controlled and monitored locally and remotely, and automatically interfaces with global positioning, meteorological, and communication systems. It is fully hardened and configured for a variety of service designated mobile platforms and battle spaces, including surface ships, wheeled vehicles, air base, and man portable applications. The JBPDS's four configuration specific nomenclatures are XM 96 Man Portable, XM 97 Shelter Vehicle, XM 98 Ship, and XM 102 trailer mounted configuration. JBPDS provides both: (1) a means to limit the effects of Biological Warfare Agent attacks and the potential for catastrophic effects to U.S. forces; and, (2) assistance to medical personnel in determining effective preventive measures, prophylaxis, and the appropriate treatment if exposure occurs. It is a first time defense capability for the US Marine Corps and US Air Force and replaces interim capabilities provided to the US Navy (Interim Biological Agent Detection System (IBADS)) and the Army (BIDS NDI and BIDS P3I)). RDT&E FY04 and Prior - 107.9M; FY05 - 14.2M; FY06 - 7.3M; FY07 - 2.2M; FY08 - 30.1M; FY09 - 3.1M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |--|---------|----------| | Limited Procurement Urgent (LPU) | 4Q FY02 | 4Q FY06 | | Milestone (MS) C - LRIP | 3Q FY04 | 2Q FY05 | | Interim System Production | 4Q FY04 | 2Q FY07 | | Multi-service Operational Test and Evaluation (IOT&E) (Phase VI) FOT&E | 2Q FY07 | 3Q FY07 | | MS C Full Rate Production Decision | 3Q FY08 | 4Q FY08 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | |
_ | Activity/Serial I | (JC0100 | ttem Nomencla
) JOINT BIO P
M (JBPDS) | ΓΙΟΝ | Weapon System | т Туре: | Date:
Febru | aary 2006 | |---|----|-------|-------------------|---------|---|------|---------------|-------------------------------|----------------------|--------------------------------------| | Weapon System | ID | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | \$000 | Each | \$000 | | Hardware (Integrated Suite of Components) XM 96 Manportable Total | В | | | | | | | 2212 | 6 | 369 | | XM 97 Shelter Vehicle
NATO Slave Cable
Mechanical/Electrical & Data Hook-up | В | | | | | | | 29145
206
859 | 98
98
98 | 297
2.102
8.765 | | XM 98 Ship Ship Installation | В | | | | | | | 612
130 | 2 | 306
65 | | XM 102 Trailer
M42 Alarm
3KW Gen
NATO Slave
M103 Trailer | В | | | | | | | 1697
1
48
10
77 | 5
5
5
5 | 339
0.200
9.600
2
15.400 | | M31E2 Platform Hardware Military Equipment HMMWV Shelters Commercial Equipment Radios Auxiliary Equipment
 | | | | | | | 6191
2217
5940
16053 | 77
77
77
77 | 80.403
28.792
77.143
208 | | Raw Materials Lead Shelter Modification Lead 2. In-House Assembly | | | | | | | | 7405
2388 | | | | 3. Engineering Change Orders Suite | | | | | | | | 4916 | | | | 4. Acceptance/First Article Test | | | | | | | | 5578 | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | |
- | Activity/Serial N
SE-WIDE/3/CHE | | (JC0100 | Item Nomencla
) JOINT BIO PO
M (JBPDS) | | TON | Weapon Syster | п Туре: | Date:
Febru | uary 2006 | |---|----|-------|------------------------------------|-------------------------------|----------------------|--|-------------------------------|-------------------|-----------------------|------------------------------|-------------------|-----------------------------------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Hardware (Integrated Suite of Components) XM 96 Manportable Total | В | | | 1010 | 3 | 337 | | | | | | | | XM 97 Shelter Vehicle
NATO Slave Cable
Mechanical/Electrical & Data Hook-up | В | | | 32003
262
1069 | 120
120
120 | 267
2.183
8.908 | 31240
226
943 | 101
101
101 | 309
2.238
9.337 | 30978
228
951 | 100
100
100 | 310
2.280
9.510 | | XM 98 Ship
Ship Installation | В | | | 3667 | 11 | 333 | 4140 | 11 | 376 | 4158 | 11 | 378 | | XM 102 Trailer
M42 Alarm
3KW Gen
NATO Slave
M103 Trailer | В | | | 1010
9
2
15 | 3
3
3
3 | 337
3
0.667
5 | | | | | | | | M31E2 Platform Hardware Military Equipment HMMWV Shelters Commercial Equipment Radios Auxiliary Equipment | | | | 5252
2002
5391
13500 | 74
74
74
74 | 70.973
27.054
72.851
182 | 4683
1990
5038
10143 | 63
63
63 | 31.587
79.968 | 4240
1614
4356
9437 | 56
56
56 | 75.714
28.821
77.786
169 | | Raw Materials Lead Shelter Modification Lead 2. In-House Assembly | | | | 8401
3834 | | | 8430
3543 | | | 8558
3207 | | | | 3. Engineering Change Orders Suite4. Acceptance/First Article Test | | | | 4616
5948 | | | 1700 | | | 350 | | | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | (JC0100 | ttem Nomencla
) JOINT BIO P
M (JBPDS) | ΓΙΟΝ | Weapon Syster | п Туре: | Date:
Febru | uary 2006 | |---|----|--|------------------------------------|---------|---|------|---------------|--------------|----------------|-----------| | Weapon System | ID | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | \$000 | Each | \$000 | | 5. Quality Assurance Suite Shelter | | | | | | | | 630
70 | | | | 6. Engineering Support | | | | | | | | 7413 | | | | 7. Tooling and Test Equipment | | | | | | | | 1180 | | | | 8. Retrofit of Fielded JBPDS Systems | | | | | | | | | | | | 9. Embedded Trainer | | | | | | | | 1935 | | | | 10. Specifications and Drawings | | | | | | | | 318 | | | | 11. Technical Manuals | | | | | | | | 1736 | | | | 12. Interim Contractor Support | | | | | | | | 2165 | | | | 13. Initial Spares Suite | | | | | | | | 16567 | | | | 14. System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) Suite Shelter | | | | | | | | 4897
6480 | | | | TOTAL | | | | | | | | 129076 | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | |
_ | activity/Serial N
SE-WIDE/3/CHE | | (JC0100 | ttem Nomencla
) JOINT BIO POM (JBPDS) | | 'ION | Weapon System | т Туре: | Date:
Febru | nary 2006 | |---|----|-------|------------------------------------|--------------------------|---------|--|--------------------------|-------|---------------|--------------------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 5. Quality Assurance Suite Shelter6. Engineering Support7. Tooling and Test Equipment | | | | 700
630
70
8439 | | | 700
630
70
5726 | | | 500
450
50
6797 | | | | 8. Retrofit of Fielded JBPDS Systems | | | | 2135 | | | 250 | | | | | | | 9. Embedded Trainer 10. Specifications and Drawings 11. To be a March. 11. To be a March. | | | | 1129 | | | | | | | | | | Technical Manuals Interim Contractor Support | | | | 894
1472 | | | 1117 | | | 506 | | | | 13. Initial Spares Suite14. System Fielding Support (Total Package | | | | 16135 | | | 15323 | | | 15279 | | | | Fielding, First Destination Transportation & New
Equipment Training)
Suite
Shelter | | | | 5375
9562 | | | 7183
8182 | | | 6617
7493 | | | | TOTAL | | | | 134532 | | | 111757 | | | 105769 | | | | | Exhibit P-5a, Budget | Procurement His | story and Planning | | | | | Date: | February 20 | 06 | |---|--|--------------------------------|-------------------------|---------------|----------------------|--------------------------|-------------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE | E-WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | e: | | | tem Nomeno
100) JOINT | clature:
BIO POINT I | DETECTION S | SYSTEM (J | BPDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | XM 97 Shelter Vehicle Total | | | | | | | | | | | | FY 06 | General Dynamics ATP,
Charlotte, NC | C/FFP/OPT 2 | RDECOM, Edgewood,
MD | Feb-06 | Feb-07 | 101 | 320881 | Yes | | | | FY 07 | General Dynamics ATP,
Charlotte, NC | C/FFP/OPT 3 | RDECOM, Edgewood,
MD | Jan-07 | Feb-08 | 100 | 321570 | Yes | | | | XM 98 Ship Total | | | | | | | | | | | | FY 06 | General Dynamics ATP,
Charlotte, NC | C/FFP/OPT 2 | RDECOM, Edgewood,
MD | Feb-06 | Feb-07 | 11 | 376364 | Yes | | | | FY 07 | General Dynamics ATP, Charlotte, NC | C/FFP/OPT 3 | RDECOM, Edgewood, MD | Jan-07 | Feb-08 | 11 | 378000 | Yes | | | | | | | | | | | | | | | **REMARKS:** LRIP through FY08. | | E.,131.24 D21 D.,, J., | 4' G | -l Jl. | | | P-1 Item | Nomenclat | | 100) | IOIN | T DIC |) DOI | NT D | ETE | OTIO) | NI CXZ | CTEN | 4 (ID) | DDC) | | | | | Date: | | | F-1 | | 2007 | | | | |----------|--|-------------|---------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | iction S | cneaute | | | | | (JC0 | 100). | JOIN | I BIC | | | Year | | N S Y | SIEN | И (JB) | (בעיי | | | | | ı | iscal | Vear | | oruary | 2000 | 1 | | | | | | | | | | | | | | | | I. | iscai | 1 cai | | lenda | r Ves | or 05 | | | | | | - | | | | ear 0 | 6 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | anportable Total | 2 | FY 04 | AF | 6 | | 6 | | | | | | | H | | | Н | | | | | ⊢ | \vdash | 6 | - | H | | | | | | | | | nelter Vehicle Total | 1 | FY 04 | A | 77 | | 77 | | | | | | | 8 | 16 | 16 | Н | 17 | 16 | 4 | | - | - | - | | - | | | | | | | | | nelter Vehicle Total | 2 | FY 04 | A | 14 | | 14 | | | | | | | | | | - | | | | 3 | 7 | 4 | | | | | | | | | | | | nelter Vehicle Total | 2 | FY 04 | AF | 7
2 | | 7 | | | | | | | \vdash | | | Н | | | | 7 | \vdash | \vdash | \vdash | \vdash | \vdash | | | | | | | | XM 98 SI | | | FY 04 | N | | | | | | | | | | \vdash | | | Н | | | | 2 | \vdash | \vdash | . | - | | | | | | | | | XM 102 T | Frailer Total | 2 | FY 04 | AF | 5 | | 5 | | | | | | | \vdash | | | | | | | | \vdash | | 1 | 2 | 2 | | | | | | | | XM 96 M | anportable Total | 3 | FY 05 | AF | 3 | | 3 | | | | | Α | 3 | | | nelter Vehicle Total | 3 | FY 05 | A | 102 | | 102 | | | | | A | | | | | | | | | | | | 4 | 12 | 10 | 10 | 9 | 9 | 9 | 7 | 32 | | XM 97 SI | nelter Vehicle Total | 3 | FY 05 | AF | 18 | | 18 | | | | | Α | | | | | | | | | | | | | | | | | | 3 | 3 | 12
| | XM 98 SI | nip Total | 3 | FY 05 | N | 11 | | 11 | | | | | Α | | | | | | | | | | | | 2 | 1 | 1 | | 2 | 1 | 1 | 1 | 2 | | XM 102 T | Frailer Total | 3 | FY 05 | AF | 3 | | 3 | | | | | A | 3 | | | | | | | | | | | | | | | | L | | | | | | | | L | | | L | L | | | | | | | | | nelter Vehicle Total | 3 | FY 06 | A | 76 | | 76 | | | | | | | L | | | | | | | | _ | _ | A | | L | | | | | | 76 | | XM 97 SI | nelter Vehicle Total | 3 | FY 06 | AF | 16 | | 16 | | | | | | | | | | | | | | | | | A | | | | | | | | 16 | | | nelter Vehicle Total | 3 | FY 06 | MC | 9 | | 9 | | | | | | | _ | | | _ | | | | | _ | _ | Α | | | | | | | | 9 | | XM 98 SI | nip Total | 3 | FY 06 | N | 11 | | 11 | | | | | | | H | | | | | | | | - | | A | | H | | | | | | 11 | ┢ | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | 1 | LEAD | TIME | ES | | | | | TOTA | L | | REM | ARKS | istrativ | | | | | uction | | 1 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM
– | Н. | | | | | ior 1 (| | A | fter 1 (| | | | 1 Oct | | A | fter 1 | | - | | | | | | | | | 1 | General Dynamics ATP, Charlotte, NC | | 7 | | 10 | 24 | E | | | Reorde | | _ | 0/0 | | | 3/0 | | | | 5/0 | | | 19/0 | | - | | | | | | | | | 3 | General Dynamics ATP, Charlotte, NC
General Dynamics ATP, Charlotte, NC | | 7
7 | | 10
10 | 24
24 | E
E | _ | | Reorde
Reorde | | | 7/0
0/0 | | | 10 / 0
4 / 4 | | | | / 0
/ 13 | | \vdash | 25 / (
17 / 1 | | 1 | | | | | | | | | 4 | General Dynamics ATP, Charlotte, NC | | 7 | | 10 | 24 | E
E | _ | | Reorde | | | 0/0 | | | 3/0 | | | | / 13 | | \vdash | 17/1 | | 1 | | | | | | | | | | | | • | | - | | | | | | - | | 2,0 | | | 2,0 | | | | | | Т | | | 1 | ╙ | | | 1 | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | \vdash | | | - | E-121-2 D01 D 1 | 4' C | -1 J1- | | | P-1 Item | Nomenclat | | 100) 1 | ONT | r DIO | DOB | TT D | ETE(| TTIO | NI CXZ | STEA | 4 (ID) | DC) | | | | | Date: | | | E | 1 | - 200 | | | | |----------------------|-------------------------------------|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Prod | action S | cneauie | | | | | (JC0 | 100) J | OIN | ВІС | | | E I EC
Year | | N S Y | SIEN | и (јв | PDS) | | | | | ı | iscal | Year | | bruar | y 200 | 0 | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ar 07 | | | | | | | | Caler | ıdar | Year (| 08 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | ***** | ┡ | | | | | | | | | Ianportable Total | 3 | FY 05 | AF | 3 | 70 | 3 | _ | _ | | 3 | | | | | | _ | | | | | - | Н | \vdash | \vdash | ⊢ | | - | \vdash | | | | | | helter Vehicle Total | 3 | FY 05 | A | 102 | 70 | 32 | 7 | 9 | 9 | 7 | | | | | | | | | | | \vdash | \vdash | \vdash | \vdash | \vdash | | \vdash | | | | | | | helter Vehicle Total | 3 | FY 05
FY 05 | AF
N | 18 | 6 | 12
2 | 3 | 3 | 3 | 3 | | | | | | | | | | | | | | | | | +- | | | | | | XM 98 SI
XM 102 7 | nip Total
Frailer Total | 3 | FY 05
FY 05 | AF | 11
3 | 9 | 3 | 1 | 1 | | 3 | | | | | | | | | | | \vdash | | \vdash | | ┢ | | | | | | | | | | | | | · | | | | | | J | | | | | | | | | | | | | | | Т | | | | | | | | XM 97 SI | helter Vehicle Total | 3 | FY 06 | Α | 76 | | 76 | | | | | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 5 | | 8 | | | | | | | | | | | XM 97 SI | helter Vehicle Total | 3 | FY 06 | AF | 16 | | 16 | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 3 | 6 | | | | | | | | | | | | XM 97 SI | helter Vehicle Total | 3 | FY 06 | MC | 9 | | 9 | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | XM 98 SI | hip Total | 3 | FY 06 | N | 11 | | 11 | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ┖ | | | | | | | | | helter Vehicle Total | 4 | FY 07 | A | 56 | | 56 | | | | A | | | | | | | | | | | L | | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | helter Vehicle Total | 4 | FY 07 | AF | 38 | | 38 | _ | | | A | | | | | _ | _ | | | | | _ | _ | 4 | 3 | 3 | 3 | 3 | 3 | _ | | 19 | | | helter Vehicle Total | 4 | FY 07 | MC | 6 | | 6 | | | | A | | | | | | | | | | | ┡ | L | ┡ | _ | ┡ | 3 | 3 | | | | | | XM 98 SI | hip Total | 4 | FY 07 | N | 11 | | 11 | | | | A | | | | | | | | | | | ⊢ | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 3 | ┢ | Н | ⊢ | | ⊢ | \vdash | ╫ | _ | | | | | \vdash | \vdash | \vdash | \vdash | ┢ | | - | ┢ | Н | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | |] | LEAD | TIME | ES | | | | | ТОТА | L | | REM | ARKS | A | Admin | istrativ | ve | | | Prod | uction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C | Oct | A | fter 1 (| Oct | | After | 1 Oct | | A | fter 1 | Oct | | | | | | | | | | 1 | General Dynamics ATP, Charlotte, NC | | 7 | | 10 | 24 | Е | Iı | nitial / l | Reorde | er | | 0/0 | | | 3/0 | | | 16 | i / 0 | | | 19/0 | | 1 | | | | | | | | | 2 | General Dynamics ATP, Charlotte, NC | | 7 | | 10 | 24 | Е | _ | nitial / l | | | | 7/0 | | | 10 / 0 | | _ | | / 0 | | _ | 25 / (| | 4 | | | | | | | | | 3 | General Dynamics ATP, Charlotte, NC | | 7 | | 10 | 24 | Е | _ | nitial / l | | | | 0/0 | | | 4 / 4 | | | | / 13 | | ⊢ | 17 / 1 | | 4 | | | | | | | | | 4 | General Dynamics ATP, Charlotte, NC | | 7 | | 10 | 24 | Е | Iı | nitial / l | Reorde | er | | 0/0 | | | 3/0 | | | 14 | - / 0 | | \vdash | 17/0 |) | + | \vdash | | | 1 | 1 | E 1914 P21 P 1 | | | | | P-1 Item | Nomenclat | | 100) | on r | E DIG | non | | | TT 0 | | | f (ID) | oro av | | | | | Date: | | | | | 200 | | | | |-----------|-------------------------------------|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|----------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | ction S | chedule | | | | | (JC0 | 100) J | IOIN | LBIC | | | ETEC
Year | | N SY | STEM | Л (ЈВ | PDS) | | | | | , | Ficon | Year | | bruary | / 2006 |) | | | | | | | | | | | | | | | | F | iscai | ı ear | | enda | r Vos | r 119 | | | | | | | riscai | | ıdar Y | Vear 1 | 10 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | Α | M
A | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | VM 07 61 | h-14 V-11- T-4-1 | 4 | FY 07 | AF | 38 | 19 | 19 | | - | | | | | | | | | | | | | | _ | | | | | | | | | | | XM 97 SI | helter Vehicle Total | 4 | FY 07
FY 07 | AF
N | 38
11 | 8 | 3 | 6
1 | 5
1 | 4 | 4 | | | | | | | | | | | | | | \vdash | ╆ | | | | | | | | AWI 90 SI | iiip Totai | 4 | 1.1.07 | IN | 11 | 8 | 3 | 1 | 1 | 1 | | | | | | | | | | | | | | | | \vdash |
 | ╙ | _ | | | _ | _ | ┢ | | \vdash | ╆ | - | \vdash | | \vdash | ╆ | \vdash | T | П | _ | | _ | ┺ | - | | | ╀ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | ES | | | | | TOTA | ΛL | | REM | ARKS | A | Admini | istrativ | e e | | | Produ | action | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Oct | Ai | fter 1 (| Oct | | After | 1 Oct | | A | fter 1 | Oct | 4 | | | | | | | | | 1 | General Dynamics ATP, Charlotte, NC | | 7 | | 10 | 24 | E | _ | nitial / | | | _ | 0/0 | | | 3/0 | | | | / 0 | | | 19/0 | | 4 | | | | | | | | | 2 | General Dynamics ATP, Charlotte, NC | | 7 | | 10 | 24 | E | | nitial / | | | | 7/0 | | | 10 / 0 | | - | | / 0 | | | 25 / (| | - | | | | | | | | | 3 | General Dynamics ATP, Charlotte, NC | | 7
7 | | 10 | 24
24 | E
E | | nitial / | | | | 0/0 | | | 4/4
3/0 | | | | / 13 | | | 17 / 1
17 / 0 | | - | | | | | | | | | 4 | General Dynamics ATP, Charlotte, NC | | / | | 10 | 24 | Е | li | nitial / | Keorde | er. | | 0/0 | | | 3/0 | | | 14 | / 0 | | | 1//(| U | 1 | 1 | 1 | L | | | L | | | | | | | | | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |---|----------------|--------------|--------------|-----------------|---------------------------------------|---------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (JC0208) JOIN | NT EFFECTS | MODEL (JEM | I) | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | 2413 | 2452 | | | | | | 4865 | | Gross Cost | | 1.0 | 2.0 | 2.1 | 1.0 | | | | | 6.1 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | | 1.0 | 2.0 | 2.1 | 1.0 | | | | | 6.1 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | | 1.0 | 2.0 | 2.1 | 1.0 | | | | | 6.1 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | **DESCRIPTION:** JEM is the JPEO CBD's only accredited model for predicting Chemical, Biological, Radiological and Nuclear (CBRN) hazards associated with the release of contaminants into the environment. JEM will be developed in blocks and will be capable of modeling hazards in a variety of scenarios including: counterforce, passive defense, accident and/or incidents (Block I), high altitude releases, urban NBC environments (Block II) and building interiors, and human performance degradation (Block III). Battlespace commanders and first responders must have a NBC hazard prediction capability in order to make decisions that will minimize risks of CBRN contamination and enable them to continue mission operations. JUSTIFICATION: FY07 procures 2452 Block I software copies and installations at 14 separate Command and Control systems, 14 program offices, and plans for installation at North American Aerospace Defense Command (NORAD), Northern Command (NORTHCOM), Strategic Command (STRATCOM), Pentagon Force Protection Agency (PFFA), and V Corps. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |--|------------|---------------|-----------------------|------------------------------------| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | | (JC0208) JOINT EFFECTS MODEL (JEM) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj CA4 and Proj IS4; 0604384BP/Proj CA5 and Proj IS5 | В | | | PE 0604384BP, Project CA5 | JEM is JPEO CBD's only accredited model for predicting Chemical, Biological, Radiological and Nuclear (CBRN) hazards associated with the release of contaminants into the environment. JEM will be developed in blocks and will be capable of modeling hazards in a variety of scenarios including: counterforce, passive defense, accident and/or incidents (Block I), high altitude releases, urban NBC environments (Block II) and building interiors, and human performance degradation (Block III). Battlespace commanders and first responders must have a NBC hazard prediction capability in order to make decisions that will minimize risks of CBRN contamination and enable them to continue mission operations. RDT&E FY04 and Prior - 22.7M; FY05 - 8.0M; FY06 - 22.2M; FY07 - 1.8M; FY08 - 0.5M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | | ~ | | |--|---------|---------| | | | | | BLK I - Software Development | 3Q FY03 | 2Q FY06 | | BLK I - Devel Test (DT) (Contr) | 1Q FY05 | 1Q FY06 | | BLK I - DT (Government) | 2Q FY05 | 2Q FY06 | | BLK I - Software Maintenance | 3Q FY05 | 4Q FY06 | | BLK I - Establish, Train, Stand Up Software Support Activity | 3Q FY05 | 3Q FY06 | | BLK I - Operational Testing (OT) | 2Q FY06 | 3Q FY06 | | BLK I - M/S C (Lim Deploy) and Full Rate Production | 3Q FY06 | 4Q FY06 | | BLK I - Production and Deployment | 4Q FY06 | 2Q FY08 | | BLK I - Initial Operational Capability (IOC) | 4Q FY06 | 1Q FY07 | | | | | **COMPLETE** **START** | Exhibit P-5, Weapon | | | .ctivity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla) JOINT EFFEC | | EM) | Weapon Syster | т Туре: | Date:
Febri | ıary 2006 | |---|----|---------|------------------------------------|------------|-------|-----------------------------|------------|-------|---------------|------------|----------------|-----------| | WPN SYST Cost Analysis | | DEFENSE | | | | | ` | | | | | · | | Weapon System | ID | | ı | | FY 05 | | | FY 06 | 1 | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JEM Software | | | | | | | | | | | | | | JEM (JWARN Initial Capability (JIC) Component) | | | | 4 | 14 | 0.286 | | | | | | | | Software & Installation (Contractor) | | | | | | | 541 | 2413 | 0.224 | 567 | 2452 | 0.231 | | Technical Engineering Support | | | | 700 | | | 496 | | | 489 | | | | System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) (NET)). | | | | 290 | | | 959 | | | 1002 | | | | Note: Delivery of JEM (JWARN JIC component) is dependent upon JWARN JIC delivery request. | | | | | | | | | | | | | | TOTAL | | | | 994 | | | 1996 | | | 2058 | | | | | Exhibit P-5a, Budget P | rocurement Hist | ory and Planning | | | | | Date: | ebruary 200 | 6 | |--|--|--------------------------------|--|---------------|----------------------|----------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It | em Nomeno
(JC0208 | lature:
3) JOINT EFF | ECTS MODEI | L (JEM) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Software & Installation (Contractor) FY 06 FY 07 | Northrop Grumman (IT),
San Diego, CA
Northrop Grumman (IT),
San Diego, CA | C/FP
C/FP | SPAWARSYSCOM, San
Diego, CA
SPAWARSYSCOM, San
Diego, CA | Oct-05 Oct-06 | Mar-06 | 2413
2452 | 224 | Yes | | | | REMARKS: | | | | | | | | | | | | | E-skiki4 D21 Dec Je | - a4 a - C | ah a duda | | | P-1 Item | Nomenclat | ure: | | (JC02 | 000) I | OINT | DDD | гсте | MOI | DEL | (IEM | ` | | | | | | Date: | | | Val | bruary | . 200 | - | | | |-------------
---|-------------|-------------|------------------|---------------------|-------------------------------|------------------------------|------------------| | | Exhibit P21, Produ | iction S | cnedule | | | | | | | (JC02 | (80) | | | Year | | DEL (| (JEIVI | .) | | | | | | 1 | Fiscal | Year | | bruary | 2000 |) | | | | | | | | | ppod | , coep | D.1.1 | | | | | F | iscai | 1 cai | | lenda | r Yes | ar 05 | | | | | | | | | ıdar Y | Zear (|)6 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | 0 | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P
R | M
A | J
U | J
U
L | A
U
G | S
E
P | A
T
E
R | | Software | & Installation (Contractor) | 1 | FY 06 | A | 1400 | | 1400 | | | | | | | | | | H | | | A | | | | \vdash | 200 | 200 | 200 | 200 | 200 | 200 | 200 | | | | & Installation (Contractor) | 1 | FY 06 | AF | 749 | | 749 | | | | | | | | | | | | | A | | | | | 107 | 107 | 107 | 107 | 107 | 107 | 107 | | | | & Installation (Contractor) | 1 | FY 06 | MC | 48 | | 48 | | | | | | | | | | | | | A | | | | | 107 | 107 | 107 | 107 | 107 | 48 | 107 | | | | & Installation (Contractor) | 1 | FY 06 | N | 216 | | 216 | | | | | | | | | | | | | A | | | | | | | 54 | 54 | 54 | 54 | H | \vdash | | | | | ┝ | \vdash | \vdash | ┝ | H | | | | | | | | | ┢ | H | | | | | | | | | - | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | 1 | LEAD | TIME | ΞS | | | | | TOTA | L | | REM | ARKS | | | | | | | N. 1 | NAME A OCCUPANY | |) May | | 105 | MAN | HOM | | | | | Б | | Admin | | | 0 | | | iction | | ١. | | 0. | | | | | | | | | | Number
1 | NAME/LOCATION Northrop Grumman (IT), San Diego, CA | | MIN.
260 | | 1-8-5
400 | MAX.
3000 | UOM
E | Iı | nitial / | Reord | er | | ior 1 C | | A | fter 1 (| | | | 1 Oct | | Α | 6 / 2 | | | | | | | | | | | | | | | | | | | H | | | | | | | | | | | | | | | | | - | 1 | 1 | } | Evikikit D21 Duodu | ation C | ah adula | | | P-1 Item | Nomenclat | ure: | | (JC02 | 08) I | OINT | EEEI | ECTS | MOI | DEL (| TEM |) | | | | | | Date: | | | Eo | bruary | , 2004 | | | | |----------|--------------------------------------|-------------|----------|-------------|--------------|----------------------|-----------------------|------------------| | | Exhibit P21, Produ | iction S | cnedule | | | | | | ' | (JC02 | 00) J | | | Year | | JEL (| JEW |) | | | | | | ı | iscal | Year | | bruary | / 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ar 07 | | | | | | | | Cale | ıdar Y | Year (|)8 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | Software | & Installation (Contractor) | 1 | FY 07 | A | 1600 | | 1600 | Δ | 200 | 200 | 200 | 200 | 200 | 200 | 200 | 200 | | | | | | | \vdash | | \vdash | \vdash | | | | | | | | | & Installation (Contractor) | 1 | FY 07 | AF | 852 | | 852 | A | | | 107 | 107 | 107 | 107 | 107 | 103 | | | | | | | \vdash | | | + | | | | | | | | | | | | | | | | | 107 | 107 | 107 | 107 | 107 | 107 | 107 | 103 | ┖ | | | ╙ | _ | | | | ╄ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | _ | - | _ | _ | ╄ | _ | | _ | | | | | | | _ | _ | _ | ╄ | _ | | L | ┿ | | | | | | | | | | _ | \vdash | | ╫ | \vdash | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | ┢ | \vdash | - | ╫ | | | | | | | | | | _ | ╈ | ╈ | \vdash | | | ╈ | Т | | | Т | | | Г | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | ī | LEAD | TIME | 25 | | | | | ТОТА | J | | REM | ARKS | | | | | | | | | | | obcc. | OI (IU II L | | | | | | | | A | Admini | istrativ | | | | Produ | action | | 1 | | | | 112 | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | | | fter 1 (| Oct | | | 1 Oct | | Α | fter 1 | Oct | | | | | | | | | | 1 | Northrop Grumman (IT), San Diego, CA | | 260 | | 400 | 3000 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 0/0 | | | 6. | / 2 | | | 6/2 | : | 1 | 4 | 4 | - | - | et Item Justif | ication Shee | t | | | Date: | F | ebruary 2006 | | | |----------------|-----------------------|--------------|---
--|-----------------------|-------------------------|-------------------------|---|--| | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | JOINT BIO STA | NDOFF DET | ECTOR SYST | EM (JBSDS) | | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | | | | | | | | 150 | Continuing | Continuing | | 6.1 | 1.9 | 16.5 | | | | | 10.2 | Continuing | Continuing | 6.1 | 1.9 | 16.5 | | | | | 10.2 | Continuing | Continuing | | | | | | | | | | | | | 6.1 | 1.9 | 16.5 | | | | | 10.2 | Continuing | Continuing | Prior Years 6.1 6.1 | Code: | Prior Years FY 2005 FY 2006 6.1 1.9 16.5 6.1 1.9 16.5 | P-1 Item Nome Nom | P-1 Item Nomenclature | P-1 Item Nomenclature | P-1 Item Nomenclature | P-1 Item Nomenclature (JC0250) JOINT BIO STANDOFF DETECTOR SYSTEM Code: Other Related Program Elements: | P-1 Item Nomenclature CHEM-BIO DEFENSE Code: Other Related Program Elements: PY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 To Complete | **DESCRIPTION:** The Joint Biological Stand-off Detector System (JBSDS) is the first joint biological stand-off early warning, biological detection (BD) system. The system will be capable of providing near real time detection of biological attacks/incidents, and stand-off early warning detection/warning of biological warfare (BW) agents at fixed sites or when mounted on multiple platforms, including NBC reconnaissance platforms. It will be capable of providing stand-off detection, ranging, tracking, discrimination (manmade vs natural occurring aerosol), and generic detection (biological vs non-biological) of large area BW aerosol clouds for advanced warning, reporting, and protection. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |---|------------|---------------|--------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (JC0250) | JOINT BIO STANDOFF DETECTOR SYSTEM (JBSDS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj BJ5 and Proj CA5 | В | | | | The Joint Biological Stand-off Detector System (JBSDS) is the first joint biological stand-off early warning, biological detection (BD) system. The system will be capable of providing near real time detection of biological attacks/incidents, and stand-off early warning detection/warning of biological warfare (BW) agents at fixed sites or when mounted on multiple platforms, including NBC reconnaissance platforms. It will be capable of providing stand-off detection, ranging, tracking, discrimination (manmade vs natural occurring aerosol), and generic detection (biological vs non-biological) of large area BW aerosol clouds for advanced warning, reporting, and protection. RDT&E FY04 and Prior - 29.5M; FY05 - 17.7M; FY06 - 19.6M; FY07 - 21.9M; FY08 - 38.0M; FY09 - 35.8M; FY10 - 30.1M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|----------| | | | | | Increment I JBSDS LRIP (2 Systems) | 3Q FY04 | 2Q FY05 | | Increment I JBSDS LRIP (4 Systems) | 2Q FY05 | 4Q FY05 | | Increment I JBSDS Multi-Service Operational Test & Evaluation (MOT&E) | 2Q FY06 | 3Q FY06 | | Increment I JBSDS Full Rate Production | 4Q FY06 | 4Q FY07 | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial No
SE-WIDE/3/CHE | | (JC0250) | Item Nomencla) JOINT BIO ST | TANDOFF | | Weapon Syster | п Туре: | Date:
Febr | uary 2006 | |--|----|--|-------------------------------------|------------|----------|------------------------------|------------|-------|---------------|------------|---------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JBSDS LRIP Hardware | В | | | | | | | | | | | | | 2. JBSDS FRP Hardware | A | | | | | | 10928 | 18 | 607 | | | | | 3. JBSDS LRIP Refurbishment | В | | | 1768 | 6 | 295 | | | | | | | | 4. Engineering Support | | | | | | | 593 | | | | | | | 5. Quality Assurance | | | | | | | 253 | | | | | | | 6. System Fielding Support | | | | 149 | | | 942 | | | | | | | 7. Interim Contractor Support | | | | | | | 3766 | TOTAL | | | | 1917 | | | 16482 | | | | | | | | Exhibit P-5a, Budget P | rocurement Hist | ory and Planning | | | | | Date:
F | ebruary 200 | 6 | |--|---|--------------------------------|------------------|---------------|------------------------|-------------------------|----------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It
(JC0250 | em Nomenc
) JOINT BI | lature:
O STANDOF | F DETECTOR | SYSTEM | (JBSDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JBSDS FRP Hardware
FY 06 | Science & Engineering Services, Inc, (SESI), Columbia, MD | C/FPI/OPT | RDECOM, APG, MD | Sep-06 | Mar-07 | 18 | 607111 | Yes | | | | REMARKS: | | | | | | | | | | | | | E 194 PA1 P 1 | | | | | P-1 Item | Nomenclati | | :0\ ! 0 | n en e | 210 0 | | DOE | | | op a | · rom | E) / / | D G D G | 7. | | | | Date: | | | | | 200 | | | | |----------|--|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|--------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|--------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produc | tion S | chedule | | | | (. | JC025 | 60) JO | INT | SIO S | | | OE1 | | OR S | YST | EM (J | BSDS | S) | | | | | F*1 | Year | | bruary | / 2006 |) | | | | | | | | | | | | | | | | FI | scar 1 | rear (| | enda | r Van | r 05 | | | | | 1 | | | | | Year (|)6 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V |
D
E
C | J
A
N | F
E
B | M
A | A
P | M
A
Y | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | IDGDG I | DID II . I | | EX. 0.4 | ۸ | 2 | | 2 | | | | | | | | | | | | | | | | | - | _ | _ | | | | | | | | | RIP Hardware
RIP Hardware | 2 | FY 04
FY 04 | A
A | 2
4 | | 2
4 | | | | | 1 | 1 | | 1 | 1 | 1 | , | | | | | Н | \vdash | \vdash | ╀ | | | | | | | | JBSDS L | XIF Haidware | 2 | 1.1.04 | Α | 4 | | 4 | | | | | | A | | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | | | JBSDS L | RIP Refurbishment | 3 | FY 05 | A | 6 | | 6 | | | | | | | | | | | | A | | | | | | | 1 | 1 | 2 | 2 | | | | | JBSDS FI | RP Hardware | 4 | FY 06 | A | 18 | | 18 | | | | | | | | | | | | | | | | | | | L | | | | | A | 18 | ┢ | E | ┝ | t | H | F | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | 1 | V | C | 14 | ь | K | K | | LEAD | | | 1 | 1 | ď | | TOTA | | K | | ARKS | | L | u | 1 | | | | | | | | | | | | | | | | | Admini | strativ | re | | | | ıction | | | | | | 112311 | | | | | | | | Number | NAME/LOCATION | diamel: - * | MIN. | | 1-8-5 | MAX. | UOM | , | alalat () | Dac | | | or 1 O | Oct . | | fter 1 C | Oct | | | 1 Oct | | A | fter 1 | | - | | | | | | | | | 2 | Science & Engineering Services, Inc, (SESI), Co
Science & Engineering Services, Inc, (SESI), Co | | | | 2 | 5
5 | E
E | | nitial / I
nitial / I | | | | 6/0
5/0 | | | 7 / 0
17 / 0 | | | 10 | / 0
/ 0 | | | 17 / 0
20 / 0 | | ┨ | | | | | | | | | 3 | Science & Engineering Services, Inc, (SESI), Co | | | | 1 | 5 | E | _ | nitial / 1 | | | | 0/0 | | | 11/0 | | | | / 0 | | | 19/0 | | 1 | | | | | | | | | 4 | Science & Engineering Services, Inc, (SESI), Co | | | | 1 | 5 | E | | nitial /] | | | | 0/0 | | | 11/0 | | | | / 0 | | | 18/0 | _ | | | | | | | | | | | | | _ | E 1914 PA1 P. 1 . 4 | | | | | P-1 Item | Nomenclati | | '0\ IO | DIT I | 210.0 | T A NU | DOE | - DEG | ee on | op g | vom) | EM (1 | DCD | a) | | | | Date: | | | Г | | 2004 | | | | |---------|--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Product | ion S | chedule | | | | (. | JC025 | (0) JO | INT I | BIOS | | Scal Y | | | OR S | YST | EM (J | BSD | S) | | | | 1 | Fiscal | l Year | | bruary | 2006 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endaı | · Yea | ır 07 | | | | | | | | | | Year (| 8 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | U | J
U
L | A
U
G | S
E
P | A
T
E
R | | IBSDS F | RP Hardware | 4 | FY 06 | A | 18 | | 18 | | | | | | 2 | 3 | 3 | 3 | 3 | 3 | 1 | | | | ╀ | | | ╀ | + | | | | | | | JESEST | Tradware | Ė | 1100 | 71 | 10 | | 10 | | | | | | 2 | 3 | 5 | 5 | , | , | · | | | | | | \vdash | t | ┺ | ╄ | | ┡ | ╄ | ╄ | | ⊢ | ╆ | + | _ | _ | _ | ╄ | ╄ | | _ | - | ╄ | \vdash | | + | ╫ | | \vdash | + | _ | | _ | ╄ | ╄ | - | ╄ | ╀ | | ┢ | ┿ | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | .EAD | TIME | S | | | | | TOTA | L | | REM | IARKS | strativ | | | | | uction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | .141.1 / | D l | | | ior 1 O |)ct | | ter 1 C | Oct | | | 1 Oct | | Α | After 1 | | - | | | | | | | | | 2 | Science & Engineering Services, Inc, (SESI), Col
Science & Engineering Services, Inc, (SESI), Col | | | | 1 | 5
5 | E
E | | nitial / i | | | | 6/0
5/0 | | | 7 / 0
17 / 0 | | | | / 0
/ 0 | | | 20 / 0 | | ┨ | | | | | | | | | 3 | Science & Engineering Services, Inc, (SESI), Col | | | | 1 | 5 | E | | nitial / | | | | 0/0 | | | 11/0 | | | | / 0 | | | 19 / 0 | | 1 | | | | | | | | | 4 | Science & Engineering Services, Inc, (SESI), Col | | | | 1 | 5 | Е | | nitial / | | | | 0/0 | | | 11/0 | | | | / 0 | | | 18/0 | | 1 | 4 | 1 | 1 | 1 | Exhibit P-40, Budg | get Item Justif | ication She | et | | | Date: | F | ebruary 2006 | | | |---|-----------------|-------------|--------------|-----------------|-----------|--------------|-----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/ | 3/CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (JC1500) NBC | RECON VEH | IICLE (NBCR | .V) | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | nents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 9 | 12 | | 13 | | | | | | 34 | | Gross Cost | 19.3 | 10.3 | 14.8 | 10.3 | 7.7 | | | | | 62.3 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 19.3 | 10.3 | 14.8 | 10.3 | 7.7 | | | | | 62.3 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 19.3 | 10.3 | 14.8 | 10.3 | 7.7 | | | | | 62.3 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The Nuclear Biological Chemical Reconnaissance Vehicle (NBCRV) sensor suite is a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment. The sensor suite is integrated into a high speed, high mobility, armored carrier capable of performing NBC reconnaissance on primary, secondary, or cross country routes throughout the battlefield. The NBCRV will have the capability to detect and collect chemical and biological contamination in its immediate environment, on the move, through point detection Chemical Biological Mass Spectrometer (CBMS) and Joint Biological Point Detection System (JBPDS), and at a distance through the use of a stand-off detector, the Joint Service Lightweight Stand-off Chemical Agent Detector (JSLSCAD). It automatically integrates contamination information from detectors with input from on-board navigation and meteorological systems and automatically transmits digital NBC warning messages through the vehicle's command and control equipment to warn follow-on forces. JUSTIFICATION: FY07 funds procure components for 13 sensor suites. **NOTE:** Four Chemical Biological Mass Spectrometer (CBMS) RDTE prototypes will be replaced in FY06 to equip the United States Army Chemical School training base at Ft Leonard Wood, MO. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |--
------------|---------------|-----------------------|------------------------------------| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | | (JC1500) NBC RECON VEHICLE (NBCRV) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj CA4; 0604384BP/Proj CA5 | В | | | | The Nuclear Biological Chemical Reconnaissance Vehicle (NBCRV) sensor suite is a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment. The sensor suite is integrated into a high speed, high mobility, armored carrier capable of performing NBC reconnaissance on primary, secondary, or cross country routes throughout the battlefield. The NBCRV will have the capability to detect and collect chemical and biological contamination in its immediate environment, on the move, through point detection (CBMS) and Joint Biological Point Detection System (JBPDS), and at a distance through the use of a stand-off detector, the Joint Service Lightweight Stand-off Chemical Agent Detector (JSLSCAD). It automatically integrates contamination information from detectors with input from on-board navigation and meteorological systems and automatically transmits digital NBC warning messages through the vehicle's command and control equipment to warn follow-on forces. RDT&E FY04 and Prior - 35.9M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|----------| | NBCRV Production Verification Test (PVT) | 1Q FY06 | 4Q FY07 | | Initial Operational Test and Evaluation (IOT&E) | 4Q FY06 | 1Q FY07 | | NBCRV Milestone III | 4Q FY07 | 4Q FY07 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | • | Item Nomencla) NBC RECON | BCRV) | Weapon System | т Туре: | Date:
Febru | ary 2006 | |--|----|--|------------------------------------|---|---------------------------|-------|---------------|--|------------------|---------------------------| | Weapon System | ID | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | \$000 | Each | \$000 | | 1. Hardware Sensor Suite CBMS II Sampling System UDR-13 Radiac and Mount Sensor Processing Group (SPG) Chem Vapor Sampling System (CVSS) Bio Cooler 2. Engineering Change Orders 3. Acceptance/First Article Testing 4. Quality Assurance (Govt't) 5. Engineering Support (Gov't) 6. Non-recurring Engineering (Contractor) 7. Retrofit of sensor suite test articles 8. Training Aids, Devices, Simulation, and Simulators (TADSS) 9. Test Support and Support Packages 10. Technical Manuals 11. Software Support 12. Initial Spares 13. CBMS Integration 14. System Fielding Support NOTE: Project Manager (PM) Stryker in a separate effort integrates sensor suite components into the Stryker NBCRV. | A | | | | | | | 4726
1530
18
891
630
9
549
492
629
2414
2937 | 9
9
9
9 | 170
2
99
70
1 | | TOTAL | | | | | | | | 18744 | | | | Exhibit P-5, Weapon | | | _ | Activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla
) NBC RECON | | BCRV) | Weapon Syster | п Туре: | Date:
Febr | uary 2006 | |--|----|---------|---|------------------------------------|---|-------|------------------------------|------------|-------|---------------|---|----------------------|-----------| | WPN SYST Cost Analysis Weapon System | ID | DEFENSE | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | 0 337 <u>2.70.110.11</u> 0 | CD | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | 1. Hardware Sensor Suite CBMS II Sampling System UDR-13 Radiac and Mount Sensor Processing Group (SPG) Chem Vapor Sampling System (CVSS) Bio Cooler 2. Engineering Change Orders 3. Acceptance/First Article Testing 4. Quality Assurance (Govt't) 5. Engineering Support (Gov't) 6. Non-recurring Engineering (Contractor) 7. Retrofit of sensor suite test articles 8. Training Aids, Devices, Simulation, and Simulators (TADSS) 9. Test Support and Support Packages 10. Technical Manuals 11. Software Support 12. Initial Spares 13. CBMS Integration 14. System Fielding Support NOTE: Project Manager (PM) Stryker in a separate effort integrates sensor suite components into the Stryker NBCRV. | A | | | | 1360
24
1188
840
8
220
204
297
1744
316
1200
1036
420
1400 | 4 | 170
2
99
70
1 | | 4 | . 375 | 2288
27
1339
944
13
567
400
300
1712
240
1400
1037 | 13
13
13
13 | 103 | | TOTAL | | | | | 10257 | | | 14781 | | | 10267 | | | | | Exhibit P-5a, Budget P | Procurement Hi | story and Planning | | | | | Date: | February 200 |)6 | |---|---|--------------------------------|---------------------|---------------|----------------------|-----------------------|-----------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/ | 3/CHEM-BIO DEFENSE | Weapon System Тур | pe: | | P-1 Line I | tem Nomeno
(JC1500 | | N VEHICLE (| (NBCRV) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Sampling System FY 07 | General Dynamics Land
Systems, Detroit, MI | SS/FFP | TACOM, Detroit, MI | Jul-07 | Feb-08 | 13 | 176000 | Yes | | | | UDR-13 Radiac and Mount
FY 07 | Canberra Industries, Dover,
NJ | SS/FFP | CECOM, FT Monmouth, | Jul-07 | Jan-08 | 13 | 2077 | Yes | | | | Sensor Processing Group (SPG)
FY 07 | CACI, Manassas, VA | C/FFP | CECOM, Ft Monmouth, | Jul-07 | Jan-08 | 13 | 103000 | Yes | | | | Chem Vapor Sampling System (CVSS)
FY 07 | Battelle, Aberdeen, MD | SS/FFP | RDECOM, APG, MD | Jul-07 | Feb-08 | 13 | 72615 | Yes | | | | Bio Cooler
FY 07 | Koolatron Inc., Batavia, NY | SS/FFP | RDECOM, APG, MD | Jul-07 | Nov-07 | 13 | 1000 | Yes | **REMARKS:** Purchases FY04-07 are made through Modifications to base year contracts. There are no contract options. | | | | | | | P-1 Item | Nomenclat | ure: | | | | | | | | | | | | | | | | Date: | | | | | | | | | |-----------|--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produc | ction S | chedule | | | | | | (| JC150 | 00) N | BC R | ECO! | N VE | HICL | E (N | BCR | V) | | | | | | | | | Fe | bruary | 2000 | 5 | | | | | | | | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | I | iscal | Year | 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | ır Ye | ar 05 | | | | | | | | Cale | ıdar \ | Year (|)6 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | | J
U
L | A
U
G | S
E
P | T
E
R | | Sampling | Crotom | 1 | FY 04 | A | 9 | | 9 | | A | | | | | H | | 3 | 3 | 3 | | | | | | | | ⊢ | | \vdash | | | | | | | Radiac and Mount | 2 | FY 04 | A | 9 | | 9 | | А | | | | 9 | | | 3 | 3 | 3 | _ | | | | ╈ | | | + | | | | | | | | | rocessing Group (SPG) | 3 | FY 04 | A | 9 | | 9 | | | | | | 3 | 3 | 3 | | Н | | | | | | | | | \vdash | | | | | | | | | por Sampling System (CVSS) | 4 | FY
04 | A | 9 | | 9 | | | Α | | | , | 3 | , | | 3 | 3 | 3 | | | | | | | | | | | | | | | Bio Coole | | 5 | FY 04 | A | 9 | | 9 | | | | 9 | | | | | | j | , | J | | | | L | L | | | | | | | | | ┡ | | | | | | | | Sampling | • | 1 | FY 05 | A | 8 | | 8 | | A | | | | | _ | | 3 | 3 | 2 | | | _ | | _ | | _ | _ | | | | | | | | | Radiac and Mount | 2 | FY 05 | A | 12 | | 12 | | | A | | | | ┡ | | 12 | ┡ | ╙ | _ | | _ | | ┺ | _ | _ | ┡ | | | | | | | | | ocessing Group (SPG) | 3 | FY 05 | A | 12 | | 12 | | | | A | | | | | | 4 | 4 | 4 | | | | | | | ┡ | | _ | | | | | | | por Sampling System (CVSS) | 4 | FY 05 | A | 12 | | 12 | | _ | | A | | | _ | | _ | ┡ | 4 | 4 | 4 | _ | _ | ┢ | _ | _ | ┡ | | - | | | | | | Bio Cool | er | 5 | FY 05 | A | 8 | | 8 | _ | A | | | | 8 | L | | | ┡ | ┢ | L | | ┡ | | _ | _ | _ | ┡ | | _ | L | | | ⊢ | - | | | | | | | | ┡ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | ⊢ | | _ | _ | - | _ | ╄ | - | - | ╄ | | | | | | | | | | | | | | | | | H | | | | | - | | | ⊢ | - | _ | | - | - | ┢ | | - | ┢ | | - | Н | | | ⊢ | | | | - | | ┢ | | - | ┢ | Н | | | | | | | | | - | | - | - | | | ┢ | - | - | | - | | ┿ | | - | ┢ | | _ | ⊢ | | | | - | | ┢ | | - | \vdash | | - | ┢ | | | | - | | | | | ┢ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | |] | LEAD | TIMI | ES | | | | | TOTA | L | | REM | ARKS | Admin | istrativ | ve | | | Prod | uction | | | | | | _ | | or suite | _ | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pı | rior 1 (| Oct | A | fter 1 | Oct | | Afte | r 1 Oct | t | Α | After 1 | Oct | | | | include | | _ | | | | 1 | General Dynamics Land Systems, Detroit, MI | | 3 | | 3 | 3 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 13 / 1 | l | | 8 | / 8 | | | 21 / | 9 | | gram II
gratioi | | M BC | i is fu | iding v | enicle | and | | 2 | Canberra Industries, Dover, NJ | | 5 | | 10 | 20 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 7/2 | | _ | | /7 | | | 15 / | | | o. | | | | | | | | 3 | CACI, Manassas, VA | | 3 | | 10 | 20 | E | | | Reord | | | 0/0 | | | 5/3 | | _ | | /7 | | _ | 12 / 1 | | - | | | ontract | | | | | | 4 | Battelle, Aberdeen, MD | | 3 | | 10 | 20 | E | | | Reord | | | 0/0 | | | 14 / 3 | | _ | | / 8 | | | 22 / 1 | | | | | Admin
fter 1 (| | | | | | 5 | Koolatron Inc., Batavia, NY | | 5 | | 10 | 20 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 1 / 1 | | | 5 | / 5 | | \vdash | 6/6 | | | | | cts for | 1 | 1 | Ewhihit D21 Dunds | ation C | ah adula | | | P-1 Item | Nomenclati | ure: | C | JC150 |)()) NI | DC DI | ECON | J WEI | шст | E (NII | CDV | in. | | | | | | Date: | | | Eo | bruary | 2004 | | | | |-----------|--|-------------|----------|-------------|-------------|----------------------|-----------------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | ction S | chedule | | | | | | (. | JC130 |)() INI | | | Year | | E (NI | JCK V | v) | | | | | | I | Fiscal | Year | | oruar y | 2000 | , | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ar 07 | | | | | | | | Calei | ıdar Y | Zear 0 | 8 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | Sampling | Crystom | 1 | FY 07 | A | 13 | | 13 | | | | | | | | | | A | | | | | | ┢ | 3 | 4 | 3 | 3 | | | | | | | | Radiac and Mount | 2 | FY 07 | A | 13 | | 13 | | | | | | | | | | A | | | | | | 13 | 3 | 4 | 3 | 3 | | | | | | | | ocessing Group (SPG) | 3 | FY 07 | A | 13 | | 13 | | | | | | | | | | A | | | | | | 3 | 4 | 3 | 3 | | | | | | | | | por Sampling System (CVSS) | 4 | FY 07 | A | 13 | | 13 | | | | | | | | | | A | | | | | | 3 | 3 | _ | 3 | 3 | | | | | | | Bio Coole | | 5 | FY 07 | A | 13 | | 13 | | | | | | | | | | A | | | | 5 | 8 | | 3 | 4 | 3 | 3 | L | - | | | | | ╄ | _ | | ┡ | \vdash | \vdash | | Н | Н | L | ┡ | _ | | ┡ | _ | - | | | ┡ | _ | ⊢ | _ | | | | | | ┢ | \vdash | | ┢ | | | _ | | | | | | | _ | Н | Т | \vdash | | Н | | | | | | | | | | • | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT. | ION RATES | | | | | | | | | | I | LEAD | TIME | ES | | | | | TOTA | L | | REM | ARKS | A | Admini | istrativ | e e | | | Prod | uction | |] | | | | - | | or suite | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Oct | Ai | fter 1 (| Oct | | After | 1 Oct | | A | After 1 | Oct | | | | nclude
M BCT | | | | | | 1 | General Dynamics Land Systems, Detroit, MI | | 3 | | 3 | 3 | Е | | | Reord | | | 0/0 | | | 13 / 1 | | | | / 8 | | | 21 / 9 | | | gratio | | WI BC I | 15 Iui | idilig v | enicie | anu | | 2 | Canberra Industries, Dover, NJ | | 5 | | 10 | 20 | E | | | Reord | | | 0/0 | | | 7/2 | | | | /7 | | | 15 / 9 | | | | | | e | | | | | 3
4 | CACI, Manassas, VA Battelle, Aberdeen, MD | | 3 | | 10 | 20
20 | E
E | _ | | Reorde
Reorde | | | 0/0 | | | 5/3
14/3 | | | | / 7
/ 8 | | | 12 / 1
22 / 1 | | - | | | ontract:
Admini | | | | | | 5 | Koolatron Inc., Batavia, NY | | 5 | | 10 | 20 | E | _ | | Reorde | | | 0/0 | | | 14/3 | | | | / 5 | | | 6/6 | | FY(| 07 con | tracts a | fter 1 C | Oct wil | l differ | from | FY04 | | | | | | | ~ | 0 | | | / | 514 | - | | | | | -/- | | | J | | | | 5,0 | | and | FY05 | contra | ets for | same i | nanufa | cturers | 1 | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | Exhibit P-40, Budge | et Item Justifi | cation Shee | et | | | Date: | F | ebruary 2006 | | | |--|-----------------|-------------|--------------|-----------------|---------|----------------|-----------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DEI | FENSE | | P-1 Item Nome | | 0100) JOINT CH | IEM AGENT | DETECTOR (| JCAD) | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 100 | | | 4645 | 5615 | 5528 | 5395 | 6469 | | 27752 | | Gross Cost | 1.0 | | | 22.7 | 26.5 | 30.4 | 32.3 | 39.5 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 1.0 | | | 22.7 | 26.5 | 30.4 | 32.3 | 39.5 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 1.0 | | | 22.7 | 26.5 | 30.4 | 32.3 | 39.5 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | * | | | | | | | | | | **DESCRIPTION:** The Joint Chemical Agent Detector (JCAD) is an automatic, lightweight, man-portable, point-sampling, chemical warfare agent vapor detection/warning system. The system includes simultaneous and automatic detection by class (nerve, blister, and blood), identification and quantification of hazard levels, and a data communication interface. JCAD will be
operational in rotary wing and fixed wing cargo aircraft, in tracked vehicles, for personal detection, and aboard ships. The detector will have the capability to interface with the Joint Warning and Reporting Network (JWARN). JCAD systems are being procured to replace the Chemical Agent Monitor (CAM), Improved CAM (ICAMs), Automatic Chemical Agent Detector and Alarm (ACADA or M22), M90, M8A1, and M256A1 kit (manual). JUSTIFICATION: The FY07 JCAD procurement funding will procure 4,645 Low Rate Initial Production (LRIP) items. | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |---|-------------|---------------|-----------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NICE | | P-1 Item Nomenclature | F0100) JOINT CHEM AGENT DETECTOR (JCAD) | | PROCUREMENT DEFENSE-WIDE/S/CHEM-BIO DEFE | NSE | | (81 | rolloo, voliti eliEtti ileetti bereetti | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0604384BP/Proj CA5 | В | | | | The Joint Chemical Agent Detector (JCAD) is an automatic, lightweight, man-portable, point-sampling, chemical warfare agent vapor detection/warning system. The system includes simultaneous and automatic detection by class (nerve, blister, and blood), identification and quantification of hazard levels, and a data communication interface. JCAD will be operational in rotary wing and fixed wing cargo aircraft, in tracked vehicles, for personal detection, and aboard ships. The detector will have the capability to interface with the Joint Warning and Reporting Network (JWARN). JCAD systems are being procured to replace the Chemical Agent Monitor (CAM), Improved CAM (ICAMs), Automatic Chemical Agent Detector and Alarm (ACADA or M22), M90, M8A1, and M256A1 kit (manual). RDT&E FY04 and Prior - 101.3M; FY06 - 16.8M; FY07 - 3.5M; FY08 - 12.1M; FY09 - 14.4M; FY10 - 4.6M; FY11 - 2.0M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | START | COMPLETE | |---|---------|----------| | | | | | Technical Evaluation and Analysis of Data | 4Q FY04 | 4Q FY06 | | Milestone C - Low Rate Initial Production (LRIP) Decision | 1Q FY07 | 1Q FY07 | | Multi-service Operational Test and Evaluation (MOT&E) | 2Q FY07 | 2Q FY07 | | Full Rate Production (FRP) Decision | 4Q FY07 | 4Q FY07 | | Exhibit P-5, Weapon | | PROCUREME | ctivity/Serial N
SE-WIDE/3/CHE | | (JF0100) | Item Nomencla
JOINT CHEM | | ECTOR | Weapon System | т Туре: | Date:
Febru | ıary 2006 | |---------------------------------|----|-----------|-----------------------------------|------------|----------|-----------------------------|------------|---------------|---------------|------------|----------------|----------------| | WPN SYST Cost Analysis | | DEFENSE | | | (JCAD) | | | TT 0.0 | | | | | | Weapon System | ID | | l | | FY 05 | ** | | FY 06 | 1 | | FY 07 | ** | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | JCAD LRIP | В | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each 4645 | \$000
3.900 | | | В | | | | | | | | | 18115 | | 3.900 | | Contract Support | | | | | | | | | | 1260 | | | | Engineering Support (Gov't) | | | | | | | | | | 3031 | | | | System Fielding Support (Gov't) | | | | | | | | | | 275 | TOTAL | | | | | | | | | | 22681 | | | | | Exhibit P-5a, Budget P | rocurement Hist | ory and Planning | | | | | Date: | ebruary 200 | 6 | |--|-------------------------|--------------------------------|------------------|---------------|----------------------|--------------------------|-----------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | | | P-1 Line It | em Nomeno
JF0100) JOI | lature:
NT CHEM AC | GENT DETEC | TOR (JCAI | D) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JCAD LRIP
FY 07 | TBS | SS/FFP | TBS | Dec-06 | Feb-07 | 4645 | 3900 | Yes | REMARKS: | i | E-hikit D21 Duod- | - a4 a C | ماده بایدا ه | | | P-1 Item | Nomenclati | | (JF010 |)() IC | MAT | CHE | MAG | TENE | DET | тест | OD (I | CAD | ` | | | | | Date: | | | Tol. | oruary | . 2004 | | | | |-----------|--------------------|-------------|--------------|-------------|-------------|----------------------|-----------------------| | | Exhibit P21, Produ | iction S | cnedule | | | | | ' | (JFUI | JO) JC | JINI | | | Year | | ECI | OK (J | CAD |) | | | | | F | iscal | Year | | nuary | 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 07 | | | | | | | | Caler | ıdar Y | ear 0 | 8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | JCAD LR | ID. | 1 | FY 07 | A | 3215 | | 3215 | | | | | 50 | | 200 | | | | | | | | | | | | ⊢ | | | | | | | | JCAD LR | | 1 | FY 07 | AF | 740 | | 740 | | | A
A | | 50 | 100 | 200 | 150
150 | 165 | 350
150 | 335 | 440 | 210 | 500 | 545 | 550 | | | ┢ | | | | | | | | JCAD LR | | 1 | FY 07 | MC | 620 | | 620 | | | A | | | | | 150 | 165 | 150 | 165 | 440 | 290 | | | | | | Н | | | | | | | | JCAD LR | | 1 | FY 07 | N | 70 | | 70 | | | A | | | | | | 70 | | 103 | | 270 | | | | | | | | | | | | | | VOLID EIG | •• | - | 1107 | - 1 | 7.0 | | 7.0 | | | 11 | | | | | | 70 | | | | | | | | | | т | _ |
 | ╙ | _ | ┺ | _ | | _ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT. | ION RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | ТОТА | L | | REM | ARKS | Α | Admini | istrativ | | | | Produ | uction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | or 1 O |)ct | Af | fter 1 (| Oct | | After | 1 Oct | | A | fter 1 | Oct | | | | | | | | | | 1 | TBS | | 40 | | 1800 | 2200 | Е | Iı | nitial / l | Reorde | er | | 2/0 | | | 2/2 | | | 3 | / 4 | | | 5/6 | | 1 |] |] | 1 | 1 | Exhibit P-40, Budg | et Item Justif | | Date: February 2006 | | | | | | | | | | | | | | |--|--|--------------|------------------------------|---------|-----------|---------|---------|---------|-------------|------------|--|--|--|--|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | P-1 Item Nomenclature (JN0789) MULTI-SERVICE RADIACS (MSR) | | | | | | | | | | | | | | | | | Program Elements for Code B Items: | Code: | Other Relate | er Related Program Elements: | | | | | | | | | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | | | | | | | Proc Qty | | 3345 | 6260 | 7225 | 7225 7787 | | | | | 32117 | | | | | | | | Gross Cost | | 5.8 | 8.3 | 8.5 | 11.1 | 11.0 | | | | 44.8 | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | | Net Proc (P-1) | | 5.8 | 8.3 | 8.5 | 11.1 | 11.0 | | | | 44.8 | | | | | | | | Initial Spares | | | | | | | | | | | | | | | | | | Total Proc Cost | | 5.8 | 8.3 | 8.5 | 11.1 | 11.0 | | | | 44.8 | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | **DESCRIPTION:** The Multi-Service Radiacs are a family of nuclear radiation detectors that are used by the Army, Marines, and Navy to detect and measure various forms of nuclear radiation in the battlespace and in Operations Other Than War. The systems allow users to avoid contamination and to reduce their exposure when avoidance is not possible. The four systems are the AN/PDR-75, the AN/VDR-2, the AN/PDR-77 and the AN/UDR-13. The AN/PDR-75 consists of the CP-696 Reader and the DT-236 Individual Dosimeter. The dosimeter is worn by individuals and measures the neutron and gamma dose the individual has received. The AN/VDR-2 is a tactical beta/gamma rate meter that is used for Health and Safety detection as well as in the battlespace. It is also integrated into armored and wheeled vehicles with available mounts and installation kits. The AN/PDR-77 is used for nuclear weapons accident response, environmental level measurement of radiological materials, and in monitoring work areas where chemical detectors are repaired. It measures alpha, beta, gamma, and X-ray radiation with multiple probes. The AN/UDR-13 is a tactical dosimeter that is used in the field to monitor the radiation dose of a platoon or equivalent sized unit to make tactical decisions on stay time and route. It also has a rate meter function. JUSTIFICATION: FY07 funding procures 7,100 AN/UDR-13 Radiacmeters and 125 AN/PDR-77 Radiac Sets. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla
) MULTI-SERV | | S (MSR) | Weapon Syster | п Туре: | Date:
February 2006 | | | | | | |--|----|---------|------------------------------------|--------------------|-------|-------------------------------|---|---------|---------------|---------------------------------------|------------------------|-----------|--|--|--|--| | Weapon System | ID | DEFENSE | | | FY 05 | | | FY 06 | | | FY 07 | | | | | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | Cost Elements | СБ | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | | AN/UDR -13 AN/UDR-13 Hardware Engineering Support (Gov't) Quality Assurance Acceptance Testing Total Package Fielding Initial Spares Update Technical Manuals | A | | | 600
175
175 | 830 | 0.723 | | 6235 | | 5268
514
350
70
527
10 | 7100 | 0.742 | | | | | | AN/PDR-77 AN/PDR-77 Hardware Engineering Support (Gov't) Quality Assurance Acceptance Testing Total Package Fielding Initial Spares Update Technical Manuals | A | | | | | | 162
385
350
700
50
180
25 | 25 | 6.480 | 825
513
350
50
60
10 | 125 | 6.600 | | | | | | VDR-2 VDR-2 Hardware Engineering Support (Gov't) Quality Assurance | A | | | 4500
175
175 | 2515 | 1.789 | | | | | | | | | | | | TOTAL | | | | 5800 | | | 8293 | | | 8547 | | | | | | | | Exhibit P-5a, Budget Procurement History and Planning Date: February | | | | | | | | | | | | | |---|---------------------------|--------------------------------|------------------------|---------------|-----------------------|-------------|--------------------|---------------------------|------------------------|-------------------|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | EM-BIO DEFENSE | Weapon System Type | : | P-1 Line It | em Nomeno
(JN0789) | | /ICE RADIACS (MSR) | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | | | AN/UDR-13 Hardware
FY 07 | Canberra Dover, Dover, NJ | C/FFP | CECOM, FT Monmouth, | Jan-07 | Aug-07 | 7100 | 742 | Yes | | | | | | AN/PDR-77 Hardware
FY 06 | TBS | C/FFP | CECOM, FT Monmouth, | Mar-06 | Mar-07 | 25 | 6480 | Yes | | | | | | FY 07 | TBS | C/FFP | CECOM, FT Monmouth, NJ | Mar-07 | Jul-07 | 125 | 6600 | Yes | | | | | | REMARKS: | ı | | I | | | | | | | | | | | Exhibit P21, Production Schedule | | | | | | | P-1 Item Nomenclature: Date: (JN0789) MULTI-SERVICE RADIACS (MSR) Feb | | | | | | | | | | | | | February 2006 | | | | | | | | | | | | | |----------------------------------|-----------------------------|-------------|----------------|-------------|-------------|----------------------|---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|----------------|-------------|-------------|-------------|-----------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | iction S | cneaute | | | | | | (11) | NU / 85 | 9) MC | | | Year | | IACS | (MS | K) | | | | | Fiscal Year 06 | | | | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | iscai . | 1 car | | lenda | r Yea | ar 05 | | | | | Π | | | | | Zear (|)6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P
R | M
A
Y | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | AN/LIDD | -13 Hardware | 2 | FY 05 | A | 830 | | 830 | | | | | | | | | | A | | | | 400 | 430 | | \vdash | ┝ | H | | | | | | | | VDR-2 H | | 3 | FY 05 | A | 2515 | | 2515 | | | | | | | | | | A | | | | 400 | 400 | 400 | 400 | 400 | 400 | 115 | -13 Hardware
77 Hardware | 2 | FY 06
FY 06 | A
A | 6235
25 | | 6235
25 | | | | | | | | | | | | | | A | | | | 400
A | 400 | 400 | 400 | 435 | 600 | 600 | 3000
25 | H | | | | | | | \vdash | \vdash | ┡ | \vdash | | | | | | | | | | | | |
| - | | ┡ | \vdash | \vdash | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | ES | | TOTAL | | | | | REMARKS | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C | | istrativ
A | /e
fter 1 (| Oct | | | uction
1 Oct | | А | fter 1 | Oct | | | | | | | | | | 1 | TBS | | 5 | | 60 | 600 | E | Iı | nitial / | Reorde | er | | 0/0 | | A | 5/5 | | | | 1 Oct
3 / 5 | | _ | 18 / 10 | | 1 | | | | | | | | | 2 | Canberra Dover, Dover, NJ | | 100 | | 600 | 2000 | Е | _ | nitial / | | | | 0/0 | | | 9/1 | | | | / 5 | | | 14 / 6 | | 1 | | | | | | | | | 3 | Canberra Dover, Dover, NJ | | 100 | | 600 | 2000 | Е | Ir | nitial / | Reorde | er | | 0/0 | | | 9/0 | | | 5 | / 0 | | | 14 / (|) | 1 | 1 | 1 | F-1-21-24 D21 D-1-21 | .4. o C | ماده مادراه | | | P-1 Item | Nomenclati | ure: | (IN | 10790 |)) MI | JLTI-: | CEDY | ист | DAD | JA CC | Me | D) | | | | | | Date | : | | F. | bruary | . 2004 | - | | | |----------|---|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|--------------------------|-------------|-------------|-------------|-------------|-------------|----------------|----------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produc | cuon S | cneauie | | | | | | (J1 | NU / 65 | 9) WIC | | scal \ | | | IACS | (IVIS | K) | | | | | |] | Fiscal | Year | | oruary | y 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ır 07 | | | | | | | _ | Cale | ndar ` | Year (|)8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | AN/LIDR: | -13 Hardware | 2 | FY 06 | A | 6235 | 3235 | 3000 | 600 | 600 | 600 | 600 | 600 | | | | | | | | | | | | | \vdash | ┢ | | \vdash | | | | | | | 77 Hardware | 1 | FY 06 | A | 25 | 3230 | 25 | | | | | | 5 | 10 | 10 | | | | | | | | | | | | | | | | | | | ANAMO | 1017 | | F71.05 | | 7100 | | 7100 | | | | | | | | | | | | | | | ┡ | | | - | ┡ | - | - | | | | | | | -13 Hardware
77 Hardware | 1 | FY 07
FY 07 | A
A | 7100
125 | | 7100
125 | | | | A | | Α | | | | 10 | 591
10 | 591
10 | 591
10 | 591
10 | 591
10 | _ | _ | _ | _ | _ | 591
15 | 599 | \vdash | | | \vdash | | | H | F | L | ┝ | | + | ╀ | + | ┢ | H | - | | | | | | | | | | | | | H | | \vdash | ┡ | - | - | L | F | \vdash | | + | \vdash | | \vdash | Н | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | S | | | | | TOTA | λL | | REM | IARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C | | istrativ
At | ve
fter 1 (| Oct | | | ction
1 Oct | | A | After 1 | Oct | | | | | | | | | | 1 | TBS | | 5 | | 60 | 600 | Е | Iı | nitial / I | Reorde | er | | 0/0 | | | 5/5 | | | | / 5 | | | 18 / 1 | | | | | | | | | | | 2
3 | Canberra Dover, Dover, NJ Canberra Dover, Dover, NJ | | 100
100 | | 600
600 | 2000
2000 | E
E | | nitial / I
nitial / I | | | | 0/0 | | | 9/1
9/0 | | | | / 5
/ 0 | | | 14 / | | ┨ | | | | | | | | | - | | | | | | | _ | | | | | | | | | | | | | - | | | | | 1 | 1 | - | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | | 1 | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|-----------------|---------|-------------|------------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | CONTAMINATI | ON AVOIDAI | NCE (CA) LE | SS THAN \$5M | [| | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | nents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | Gross Cost | 2.6 | 6.9 | 0.4 | | | | | | | 9.9 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 2.6 | 6.9 | 0.4 | | | | | | | 9.9 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 2.6 | 6.9 | 0.4 | | | | | | | 9.9 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | **DESCRIPTION:** The M49 Fixed Installation Filter is currently installed in the Air Force (AF) Intercontinental Ballistic Missile (ICBM) team's current Nuclear, Biological, and Chemical (NBC) Collective Protection (CP) filtration system. The AF ICBM CBR filtration system, at various AF ICBM sites, uses wooden framed HEPA and carbon filters. The carbon (gas) filter system uses one 2x2-ft., 400-CFM carbon filter and the HEPA component uses a single a 1,000-CFM HEPA filter. Current design concept is to use two M49 Fixed Installation Filters (FIF) in a Filter Housing Assembly with a nominal airflow delivery of 400 cubic feet per minute (CFM). The NBC Fox Reconnaissance System (NBCRS) Modification provides nuclear and chemical sampling, detection, and warning equipment and biological sampling equipment integrated into a high speed, high mobility, armored carrier capable of performing reconnaissance on primary, secondary, and cross-country routes wherever combat forces are deployed. The system contains a vehicle-mounted surface sampler, chemical mass spectrometer, chemical agent monitor, chemical agent detector alarm, radiation detection device, navigation system, secure communications, area marking, and collective protection. In addition to the already fielded capabilities, the NBCRS Block I modification is capable of remote chemical vapor detection at a distance up to five kilometers; adds a communications link to the digitized battlespace, giving battlefield commanders more response time and improved soldier survivability; and reduces crew size from four to three. The Chemical Agent Monitor Diagnostic Test Set (DTS) is used by direct support maintenance personnel to test and fault isolate the Improved Chemical Agent Monitor (ICAM) down to replacement module level. Tests are performed with the ICAM intact and/or when a monitor module assembly is in a chassis assembly. The DTS checks ICAM electric/electronic circuits and pneumatic circuits. It can detect minute pressure leaks in the ICAM. The DTS is lightweight and operated from either 115V or 230V ac power (60/50 Hz). The Improved (Chemical Agent) Point Detection System (IPDS) provides an upgraded chemical detection capability relative to the Navy's Chemical Agent Point Detection System (CAPDS), which detects only nerve agents. IPDS is able to automatically detect and alarm to nerve and blister agents at lower concentration levels and reduce false alarms due to common shipboard interferents. The IPDS consists of port and starboard external air sampling and detections units, a Control Display Unit (located in Damage Control Central) and a Remote Display Unit (located on the Bridge). IPDS will be deployed as part of the Chemical/Biological (CB) detection suite aboard ships. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | Appropriation/B
PROCUREMENT
DEFENSE | - | - | | (JX0056 | Item Nomencla) CONTAMINA SS THAN
\$5M | ATION AVOID | OANCE | Weapon Syste | т Туре: | Date:
Febru | uary 2006 | |---|----|---|---|---|-------------------------------------|---------|--|-------------|-------|--------------|------------|----------------|-----------| | Weapon System | ID | | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | 000 270270 | CD | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Fixed Installation Filters Gas Filter Assembly - 200 CFM Packaging Support and Material Production Verification Testing System Engineering Quality Assurance Support System Fielding Support (Total Package Fielding, First Destination Transportation and New Equipment Training) | A | | | | 400
65
180
285
26
44 | | | | | | | | | | M93A1 NBCRS Battle Damage Repair NBCRS #1 (Bumper D31) NBCRS #2 (Bumper CML55) Government Furnished Equipment (GFE) Acceptance Test Engineering Support | A | | | | 2507
2199
190
54
50 | 1 | 2507
2199 | | | | | | | | CAM Diagnostic Test Sets (DTS) CAM DTS Hardware DTS Engineering Support (Gov't) | A | | | | 825
75 | | 34.375 | | | | | | | | Improved (Chemical Agent) Point Detection System (IPDS) IPDS Systems Engineering IPDS Verification Testing | A | | | | | | | 320
75 | | | | | | | TOTAL | | | | | 6900 | | | 395 | | | | | | | | Exhibit P-5a, Budget P | Procurement Hi | istory and Planning | | | | | Date: | February 200 |)6 | |---|---|--------------------------------|------------------------|---------------|------------------------|------------------------|------------------------|---------------------------|------------------------|-----------------| | ppropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE- | WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | P-1 Line I
(JX0056) | tem Nomeno
) CONTAM | clature:
INATION AV | OIDANCE (C | CA) LESS T | HAN \$5N | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | NBCRS #1 (Bumper D31) | | | | | | | | | | | | FY 05 | General Dynamics Land
Systems, Detroit, MI | C/CPFF | RDECOM, APG, MD | Mar-06 | Jan-07 | 1 | 2507000 | Yes | | | | NBCRS #2 (Bumper CML55)
FY 05 | General Dynamics Land
Systems, Detroit, MI | C/CPFF | RDECOM, APG, MD | Mar-06 | Jan-07 | 1 | 2199000 | Yes | | | | CAM DTS Hardware | | | | | | | | | | | | FY 05 | Smiths Detection, Watford, UK | SS/FFP | TACOM, Rock Island, IL | Jan-06 | Sep-06 | 24 | 34375 | Yes | REMARKS: | | | | | | | | | | | | | E-1-21-24 D21 D-1-1- | -4! C | -1 31- | | | P-1 Item | Nomenclat | | 2) CO | NIT A I | ATNI A | TION | N A X 7 | OID A | NCE | : (CA | \ I E6 | ec mi | ANT C | 5M | | | | Date: | | | E. | L | - 2004 | - | | | |---------|--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | ction S | chedule | | | | (12 | X0056 | s) CO. | NIA | MINA | | | OIDA
Year | | E (CA |) LES | SS TH | AN \$ | 5M | | | | ı | Fiscal | Year | | bruary | 7 2006 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | lenda | r Yea | ar 05 | | | | | | | | | | Year (|)6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | NRCDS + | f1 (Bumper D31) | 2 | FY 05 | A | 1 | | 1 | | | | | | | | | | H | | | | | | ┝ | H | A | ╀ | | | | | | 1 | | | 2 (Bumper CML55) | 2 | FY 05 | A | 1 | | 1 | | | | | | | | | | | | | | | \vdash | | | A | \vdash | | | | | | 1 | | | S Hardware | 3 | FY 05 | A | 24 | | 24 | | | | | | | | | | | | | | | | A | | - 11 | | | | | | 6 | 18 | L | _ | - | - | - | - | ╀ | | | _ | | | | | | | _ | ⊢ | \vdash | \vdash | \vdash | ┢ | | | H | \vdash | | | | \vdash | \vdash | | | | \vdash | _ | _ | | | | _ | ⊢ | - | - | - | ╄ | | | | | | | | | | _ | ⊢ | | \vdash | | ╀ | \vdash | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | -S | | | | | TOTA | J. | | REM | ARKS | A | Admini | | | | | Prod | uction | | 1 | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Oct | A | fter 1 (| Oct | | After | 1 Oct | | Α | After 1 | Oct | | | | | | | | | | 1 | Draeger Safety Inc, Pittsburgh, PA | | 50 | | 120 | 200 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 2/2 | | | 2 | /2 | | | 4 / 4 | |] | | | | | | | | | 2 | General Dynamics Land Systems, Detroit, MI | | 1 | | 2 | 5 | | _ | | Reord | | | 0/0 | | | 17 / 0 | | | | . / 0 | | | 28 / 0 | | 4 | | | | | | | | | 3 | Smiths Detection, Watford, UK | | 4 | | 6 | 16 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 15 / 0 |) | | 9 | / 0 | | ┡ | 24 / 0 |) | - | + | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | \vdash | | | 1 | Т | | | 1 | | | | | | | | | | | _ |] | E 194 DA1 D 1 | 4. 6 | | | | P-1 Item | Nomenclat | | s) (CO) | NTT A N | . ATNI A | TION | Y 4 X Z | OID 4 | NCE | (GA) | LEC | o mu | 4 3 7 | <i>5</i>) <i>(</i> | | | | Date: | | | | | 200 | - | | | |---------|--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-------------|--------------|---------------------|-------------|-------------|-------------|-------------|-------------|------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produc | ction S | chedule | | | | (12 | X0056 | o) CO | NTAI | MINA | | | OIDA
Year | | (CA) |) LES | STH | AN \$ | 5M | | | | ı | iscal | Year | | bruary | 2006 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | enda | r Yea | ır 07 | | | | | | | | | | Zear 0 | 8 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | Е | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | NRCRS ± | #1 (Bumper D31) | 2 | FY 05 | A | 1 | | 1 | | | | 1 | | | | | | | | | | | \vdash | + | | \vdash | | | | | | | | | | #2 (Bumper CML55) | 2 | FY 05 | A | 1 | | 1 | | | | 1 | | | | | | | | | | | | | | | T | | | | | | | | | S Hardware | 3 | FY 05 | A | 24 | 6 | 18 | 6 | 6 | 6 | E | F |
| O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | , | Admini | | LEAD | TIME | S | Duodi | uction | | | TOTA | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 C | | | fter 1 C | Oct | | | 1 Oct | | А | After 1 | Oct | | | | | | | | | | 1 | Draeger Safety Inc, Pittsburgh, PA | | 50 | | 120 | 200 | Е | Iı | nitial / | Reorde | er | | 0/0 | | | 2/2 | | | | / 2 | | | 4 / 4 | | 1 | | | | | | | | | 2 | General Dynamics Land Systems, Detroit, MI | | 1 | | 2 | 5 | | Iı | nitial / | Reorde | er | | 0/0 | | | 17/0 | | | 11 | / 0 | | | 28 / (|) | | | | | | | | | | 3 | Smiths Detection, Watford, UK | | 4 | | 6 | 16 | Е | Iı | nitial / | Reorde | er | | 0/0 | | | 15 / 0 | | | 9. | / 0 | | | 24 / (|) | 1 | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|-----------------|---------|--------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | 1) AUTO CHEM | ICAL AGENT | ALARM (AC | CADA), M22 | | | Program Elements for Code B Items: | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 22928 | 5271 | 2402 | 635 | 1247 | 1243 | 1247 | | | 34973 | | Gross Cost | 204.8 | 55.5 | 26.9 | 7.9 | 13.0 | 13.0 | 13.0 | | | 334.2 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 204.8 | 55.5 | 26.9 | 7.9 | 13.0 | 13.0 | 13.0 | | | 334.2 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 204.8 | 55.5 | 26.9 | 7.9 | 13.0 | 13.0 | 13.0 | | | 334.2 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | **DESCRIPTION:** The Automatic Chemical Agent Detector and Alarm (ACADA) is a man-portable automatic alarm system capable of detecting blister and nerve agents/vapors. The ACADA has improved agent sensitivity, response time, and interference rejection. The ACADA operates independently after system start-up, detects automatically for a minimum of 24 hours, provides audio and visual alarms, and has a communication interface to support battlespace automation systems. The ACADA provides a first time, point detection capability to automatically detect blister agents. The ACADA allows battlespace commanders to use information obtained to make rapid and effective decisions concerning the adjustment of protective posture of their soldiers. The ACADA meets the critical needs of the US Forces for an automatic point sampling chemical agent alarm. A shipboard ACADA variant was developed to operate under shipboard specific environments. JUSTIFICATION: FY07 funding procures 635 ACADAs. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | (M9880) | Item Nomencla
1) AUTO CHEM
I (ACADA), M | MICAL AGEN | Т | Weapon Syster | т Туре: | Date:
Febru | ary 2006 | |---|----|--|------------------------------------|---------|---|------------|---|---------------|------------|----------------|-----------| | Weapon System | ID | | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | | \$000 | Each | \$000 | | M22 ACADA Hardware | A | | | | | | | | 164778 | 22928 | 7.187 | | Engineering Support (Gov't) | | | | | | | | | 4511 | | | | System Fielding Support (Total Package Fielding, First Destination Transportation and New Equipment Training) | | | | | | | | | 3334 | | | | | | | | | | | | | | | | | TOTAL | | | | | | | | | 172623 | | | | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | Activity/Serial N
SE-WIDE/3/CHE | | (M98801 | Item Nomencla
1) AUTO CHEM
I (ACADA), M2 | MICAL AGENT | | Weapon Syster | п Туре: | Date:
Febru | ary 2006 | |---|----|--|------------------------------------|------------|---------|--|-------------|-------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | M22 ACADA Hardware | A | | | 51201 | 5271 | 9.714 | 25245 | 2402 | 10.510 | 6795 | 635 | 10.701 | | Engineering Support (Gov't) | | | | 2307 | | | 1065 | | | 764 | | | | System Fielding Support (Total Package Fielding, First Destination Transportation and New Equipment Training) | | | | 2040 | | | 600 | | | 310 | | | | TOTAL | | | | 55548 | | | 26910 | | | 7869 | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | ebruary 200 | 6 | |--|---|--------------------------------|---------------------------|---------------|----------------------|-------------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHE | EM-BIO DEFENSE | Weapon System Type | : | | | em Nomeno
01) AUTO (| | AGENT ALAR | RM (ACAD. | A), M22 | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | M22 ACADA Hardware
FY 06 | Smiths Detection, | SS/FFP | RDECOM, APG, MD | Mar-06 | Jul-06 | 2402 | 10510 | Yes | | | | FY 07 | Edgewood, MD
Smiths Detection,
Edgewood, MD | SS/FFP | RDECOM, APG, MD | Dec-06 | Apr-07 | 635 | 10701 | Yes | REMARKS: The ACADA contract type for all fi | iscal years is indefinite delivery/indefin | nite quantity (basic co | ontract with no options). | | | | | | | | | | Enkikit D21 Dag Ja | - a4: am C | ماسانه ماد | | | P-1 Item | Nomenclat | ure:
(M98 | 901) | ALITO | CIII | MIC | AT A | CEN | TAI | ADM | I (AC | 'ADA |) M2 | 2 | | | | Date: | | | Fol | oruary | 2004 | | | | |---------|--|-------------|----------------|-------------|-------------|----------------------|-----------------------|--------------|---------------|------------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produ | iction S | cneauie | | | | | (M98 | 6U1) <i>I</i> | AUTC | СП | | | Year | | AKIV | I (AC | ADA |), IVI2 | .2 | | | | I | Fiscal | Year | | nuary | 2000 | • | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ar 05 | | | | | | | | Caler | ıdar Y | ear 0' | 6 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | M22 ACA | ADA Hardware | 1 | FY 03 | A | 30 | | 30 | 30 | | | | | | | | | | | | | | | | | | L | | | | | | | | M22 ACA | ADA Hardware - USAF | 2 | FY 04 | AF | 1475 | | 1475 | 170 | | 200 | 389 | 400 | 316 | ADA (24/7 Variant) - CBIFPP
24/7 Hardware - JPM Guardian | 3 | FY 04
FY 04 | NG
NG | 263
120 | | 263
120 | 63 | 100 | 100 | 84 | 36 | M22 AC | ADA Hardware | 3 | FY 05 | A | 4234 | | 4234 | | | | | A | | | | 463 | 750 | 500 | 500 | 500 | 500 | 500 | 521 | | | E | | | | | | | | | ADA Hardware
24/7 Hardware - JPM Guardian | 3 | FY 05
FY 05 | NG
NG | 1037
47 | | 1037
47 | | | | | A | A | 20 | | 750
27 | 287 | | | | | | | | | | | | | | | | | M22 ACA | ADA Hardware | 5 | FY 06 | A | 1266 | | 1266 | | | | | | | | | | | | | | | | | | A | | | | 266 | 250 | 250 | 500 | | M22 ACA | ADA Hardware | 5 | FY 06 | NG | 1136 | | 1136 | | | | | | | | | | | | | | | | | | A | | | | 136 | 250 | 250 | 500 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R |
M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | , | Admini | I
istrativ | LEAD | TIME | ES | Drodi | uction | | | TOTA | AL | IDA | | ARKS | B Insta | llation | /Eoroo | Proto | otion | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | _ | | | | | ior 1 C | | Af | fter 1 (| Oct | | After | · 1 Oct | | А | After 1 | | Equ | iipmen | | PP) fu | | | | | | 1
2 | Smiths Detection, Watford, UK
Smiths Detection, Watford, UK | | 20
500 | | 500
500 | 1500
1500 | E
E | _ | | Reorde
Reorde | | | 2/2 | | | 5/5
9/9 | | \vdash | | / 5
/ 4 | | \vdash | 10 / 1 | | 1 | | | | | | | | | 3 | Smiths Detection, Watford, UK | | 20 | _ | 500 | 1500 | E | | | Reorde | | | 2/2 | | _ | 9/4 | | | | / 5 | | | 16/9 | | 1 | | | | | | | | | 4 | Smiths Detection, Watford, UK | | 20 | | 500 | 1500 | Е | Iı | nitial / | Reorde | er | | 0/0 | | _ | 2/0 | | | | / 2 | | | 4/2 | |] | | | | | | | | | 5 | Smiths Detection, Edgewood, MD | | 20 | | 500 | 1500 | E | Iı | nitial / | Reorde | er | | 0/0 | | | 5/5 | | | 5 | / 5 | | | 10 / 1 | 10 | 1 | Eukiki4 D21 Duoduo | 41 a.s. C | ماده مادراه | | | P-1 Item | Nomenclat | | 901) A | A LITT | CIII | ZMIC | AT A | CEN | TAI | A D N | I (AC | 'ADA' | Ma | 2 | | | | Date: | : | | F. | bruary | . 200 | | | | |---------|--------------------------------|-------------|-------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|----------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------| | | Exhibit P21, Produc | tion S | cneauie | | | | | (M98 | 801) A | AUTC | CHI | | scal Y | | | JAKN | I (AC | ADA, |), IVI 2 | 2 | | | |] | Fiscal | Year | | oruary | / 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | lenda | r Yea | ar 07 | | | | | | | | | | Year (|)8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | M22 ACA | ADA Hardware | 5 | FY 06 | A | 1266 | 766 | 500 | 250 | 250 | | | | | | | | | | | | | | \vdash | ┝ | | ╀ | | | | | | | | | ADA Hardware | 5 | FY 06 | NG | 1136 | 636 | 500 | 250 | - | | | | | | | | | | | | | | | | \vdash | \vdash | Г | | | | | M22 ACA | ADA Hardware | 5 | FY 07 | A | 635 | | 635 | | | Α | | | | 335 | 300 | | | | | | | | | | | F | F | L | L | \vdash | | ╀ | ┝ | ┝ | | ╀ | H | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | | | | | | TOTA | L | | | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pri | ior 1 O | | istrativ
A | ve
fter 1 (| Oct | | | ction
1 Oct | | А | After 1 | Oct | | | | | | n/Force
is show | | | | 1 | Smiths Detection, Watford, UK | | 20 | | 500 | 1500 | E | Ir | nitial / I | Reorde | er | | 2/2 | | | 5/5 | | | | / 5 | | _ | 10 / 1 | | | FP050 | | | | | - | | | 2 | Smiths Detection, Watford, UK | | 500 | | 500 | 1500 | Е | Iı | nitial / I | Reorde | er | | 2/2 | | | 9/9 | | | 4 | / 4 | | | 13 / 1 | 3 |] | | | | | | | | | 3 | Smiths Detection, Watford, UK | | 20 | | 500 | 1500 | Е | | nitial / I | | | | 2/2 | | | 9/4 | | | | / 5 | | | 16/9 | | 4 | | | | | | | | | 4 | Smiths Detection, Watford, UK | | 20 | | 500 | 1500 | E | | nitial / I | | | | 0/0 | | | 2/0 | | | | / 2 | | | 4/2 | | 4 | | | | | | | | | 5 | Smiths Detection, Edgewood, MD | | 20 | | 500 | 1500 | E | Ir | nitial / I | Reorde | er | | 0/0 | | | 5/5 | | | 5 | / 5 | | | 10 / 1 | 0 | - | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|----------------|---------|------------------|-------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | |)100) JT SVC LIO | GHT NBC REC | CON SYS (JS | LNBCRS) | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 6 | 8 | 10 | 16 | 22 | 9 | 22 | 25 | Continuing | Continuing | | Gross Cost | 51.6 | 44.8 | 46.6 | 52.8 | 56.4 | 57.2 | 94.6 | 110.1 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 51.6 | 44.8 | 46.6 | 52.8 | 56.4 | 57.2 | 94.6 | 110.1 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 51.6 | 44.8 | 46.6 | 52.8 | 56.4 | 57.2 | 94.6 | 110.1 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | DESCRIPTION: The Joint Service Light Nuclear Biological and Chemical Reconnaissance System (JSLNBCRS) provides field commanders with real time point and stand-off intelligence for field assessment of NBC hazards. The system will be a vehicle mounted suite of NBC equipment/software to detect, collect, analyze, mark, and disseminate NBC data. Two variants of the JSLNBCRS will be produced: a Light Armored Vehicle (LAV) and a High Mobility Multipurpose Wheeled Vehicle (HMMWV). Both variants will house the same equipment suite. The following equipment will be integrated into the JSLNBCRS suite: the Joint Service Lightweight Stand-off Chemical Agent Detector (JSLSCAD), the Joint Biological Point Detection System (JBPDS), the Chemical/Biological Mass Spectrometer Block II (CBMS II), the Automatic Chemical Agent Detector Alarm (ACADA), Radiac Detector AN-VDR2/ADM 300, and Improved Chemical Agent Monitor (ICAM). JUSTIFICATION: FY07 integrates 16 LAV chassis, HMMWV and LAV Associated Support Items of Equipment. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date:
February 2006 | |--|------------|---------------|-----------------------|---| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | (MC0 |)100) JT SVC LIGHT NBC RECON SYS (JSLNBCRS) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | 0603884BP/Proj CA4; 0604384BP/Proj CA5 | В | | | | ## RDT&E Code B Item The Joint Service Light Nuclear Biological and Chemical Reconnaissance System (JSLNBCRS) provides field commanders with real time point and stand-off intelligence for field assessment of NBC hazards. The system will be a vehicle mounted suite of NBC equipment/software to detect, collect, analyze, mark, and disseminate NBC data. Two variants of the JSLNBCRS will be produced: a Light Armored Vehicle (LAV) and a High Mobility Multipurpose Wheeled Vehicle (HMMWV). Both variants will house the same equipment suite. The following equipment will be integrated into the JSLNBCRS suite: the Joint Service Lightweight Stand-off Chemical Agent Detector (JSLSCAD), the Joint Biological Point Detection System (JBPDS), the Chemical/Biological Mass Spectrometer Block II (CBMS II), the Automatic Chemical Agent Detector Alarm (ACADA), Radiac Detector AN-VDR2/ADM 300, and Improved Chemical Agent Monitor (ICAM). RDT&E FY04 and Prior - 95.6M; FY05 - 15.2M; FY06 - 9.4M; FY07 - 1.8M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | DE VELOTIMENT, TEST STITTES TILLON MILES FOLLES | STIME | COM LETE | |---|---------|----------| | | | | | LAV EDT (FQT LAV #1 VME Chassis) | 4Q FY04 | 1Q FY05 | | LAV Formal Qualification Test (FQT) | 3Q FY05 | 4Q FY05 | | HMMWV (LRIP) First Article Test (FAT) | 4Q FY05 | 4Q FY05 | | Multi-service Operational Test and
Evaluation (MOT&E) for HMMWV and the LAV | 3Q FY06 | 3Q FY06 | | Milestone C Full Rate Production (FRP) IPR | 4Q FY06 | 4Q FY06 | | | | | COMPLETE START | Exhibit P-5, Weapon WPN SYST Cost Analysis | |
_ | Activity/Serial N
SE-WIDE/3/CHE | • | ttem Nomenck
0) JT SVC LIG
CRS) | ON SYS | Weapon Syster | m Type: | Date:
Febru | ary 2006 | |---|--------|-------|------------------------------------|---|---------------------------------------|--------|---------------|------------|----------------|------------| | Weapon System | ID | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | \$000 | Each | \$000 | | HMMWV Variant | | | | | | | | | | | | HMMWV Base Vehicle | Α | | | | | | | 1064 | 14 | 76 | | Lightweight Multipurpose Shelter | Α | | | | | | | 434 | 14 | 31 | | 3. GFE | | | | | | | | | | | | CBMS II | В | | | | | | | 100 | | 0.500 | | ACADA (Depot Purchase) | A | | | | | | | 133 | 14 | 9.500 | | ICAM (Depot Purchase) RADIAC AN-VDR2 (Depot Purchase) | A
A | | | | | | | 91
84 | 14
14 | 6.500
6 | | Comm/Nav Equipment | А | | | | | | | 1069 | 14 | 76.357 | | 4. Contract | | | | | | | | 1007 | 17 | 70.557 | | Components for LRIP Assembly Contract | | | | | | | | 20363 | 17 | 1198 | | (HMMWV) | | | | | | | | | - , | | | LRIP Assembly Contract (HMMWV) | | | | | | | | 9278 | 6 | 1546 | | HMMWV Assembly Contract | | | | | | | | | | | | 5. Test Support/Acceptance/First Article Test | | | | | | | | | | | | 6. Software Development | | | | | | | | 750 | | | | 7. ECOs | | | | | | | | 300 | | | | 8. Engineering and Technical Support (Gov't) | | | | | | | | 1417 | | | | 9. Quality Control (Gov't) | | | | | | | | 1399 | | | | 10. Specifications & Drawings | | | | | | | | | | | | 11. Associated Support Items of Equipment | | | | | | | | | | | | (ASIOE) | | | | | | | | | | | | 12. Training Materials | | | | | | | | | | | | 13. Technical Manuals | | | | | | | | | | | | 14. System Fielding Support (Total Package | | | | | | | | | | | | Fielding, First Destination Transportation, New | | | | | | | | | | | | Equipment Training), and Initial Spares. | | | | | | | | | | | | LAV Variant | | | | | | | | | | | | 1. LAV II Variant - Base Vehicle | | | | | | | | | | | | 2. GFE | | | | | | | | | | | | CBMS II | В | | | | | | | | | | | | _ | Exhibit P-5, Weapon
WPN SYST Cost Analysis | |
_ | Activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla
0) JT SVC LIGI
CRS) | | ON SYS | Weapon Syster | т Туре: | Date:
Febru | ary 2006 | |--|----|-------|------------------------------------|------------|-------|---|------------|--------|---------------|------------|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | HMMWV Variant | | | | | | | | | | | | | | HMMWV Base Vehicle | Α | | | | | | | | | | | | | 2. Lightweight Multipurpose Shelter | Α | | | | | | | | | | | | | 3. GFE | | | | | | | | | | | | | | CBMS II | В | | | 2384 | 8 | 298 | | | | | | | | ACADA (Depot Purchase) | Α | | | | | | | | | | | | | ICAM (Depot Purchase) | Α | | | | | | | | | | | | | RADIAC AN-VDR2 (Depot Purchase) | Α | | | | | | | | | | | | | Comm/Nav Equipment | | | | 2500 | | | | | | | | | | 4. Contract | | | | | | | | | | | | | | Components for LRIP Assembly Contract | | | | | | | | | | | | | | (HMMWV) | | | | | | | | | | | | | | LRIP Assembly Contract (HMMWV) | | | | 2480 | 8 | 310 | | | | | | | | HMMWV Assembly Contract | | | | | | | | | | | | | | 5. Test Support/Acceptance/First Article Test | | | | 3419 | | | 652 | | | | | | | 6. Software Development | | | | 1500 | | | 1612 | | | | | | | 7. ECOs | | | | 2331 | | | 1206 | | | 1902 | | | | 8. Engineering and Technical Support (Gov't) | | | | 1805 | | | 2637 | | | 1358 | | | | 9. Quality Control (Gov't) | | | | 722 | | | 1025 | | | 304 | | | | 10. Specifications & Drawings | | | | 361 | | | 615 | | | 183 | | | | 11. Associated Support Items of Equipment | | | | | | | | | | | | | | (ASIOE) | | | | | | | | | | | | | | 12. Training Materials | | | | | | | 430 | | | | | | | 13. Technical Manuals | | | | | | | 645 | | | | | | | 14 System Fielding Support (Total Backage | | | | | | | 308 | | | 2495 | | | | System Fielding Support (Total Package
Fielding, First Destination Transportation, New | | | | | | | 308 | | | 2495 | | | | Equipment Training), and Initial Spares. | | | | | | | | | | | | | | Equipment Training), and mittal Spares. | | | | | | | | | | | | | | LAV Variant | | | | | | | | | | | | | | LAV II Variant - Base Vehicle | | | | 11930 | 6 | 1988 | 19883 | 10 | 1988 | | | | | 2. GFE | | | | | | | | | | | | | | CBMS II | В | | | 4768 | 16 | 298 | Exhibit P-5, Weapon WPN SYST Cost Analysis | |
- | Activity/Serial N
SE-WIDE/3/CHE | • | ttem Nomencla
0) JT SVC LIG
CRS) | ON SYS | Weapon System | т Туре: | Date:
Febru | uary 2006 | |--|-------------|-------|------------------------------------|---|--|--------|---------------|---|----------------|-----------| | Weapon System | ID | | | | | | | | PRIOR | | | Cost Elements | CD | | | | | | | Total Cost | Qty | Unit Cost | | | | | | | | | | \$000 | Each | \$000 | | ACADA (Depot Purchase) ICAM (Depot Purchase) RADIAC AN-VDR2 (Depot Purchase) Comm/Nav Equipment 3. Contract CFE Associated Support Items of Equipment (ASIOE) LAV Assembly Contract 4. Test Support/Acceptance/First Article Test 5. Software Development 6. ECOs 7. Engineering and Technical Support (Gov't) 8. Quality Control (Gov't) 9. TADSS 10. CROWS 11. Specifications and Drawings 14. Training Materials 12. Technical Manuals 13. Interim Contractor Support 15. System Fielding Support (Total Package Fielding, First Destination Transportation, New Equipment Training), and Initial Spares. | A
A
B | | | | | | | 1450
750
2918
3310
597
3145
924
1200 | | | | TOTAL | | | | | | | | 50676 | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | |
_ | Activity/Serial N
SE-WIDE/3/CHE | | | Item Nomencla
0) JT SVC LIGI
CRS) | | ON SYS | Weapon Syster | п Туре: | Date:
Febru | ary 2006 | |---|-------------|-------|------------------------------------|--|-------|---|---|--------|---------------|--|----------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | ACADA (Depot Purchase) ICAM (Depot Purchase) RADIAC AN-VDR2 (Depot Purchase) Comm/Nav Equipment 3. Contract CFE Associated Support Items of Equipment (ASIOE) LAV Assembly Contract 4. Test Support/Acceptance/First Article Test 5. Software Development 6. ECOs 7. Engineering and Technical Support (Gov't) 8. Quality Control (Gov't) 9. TADSS 10. CROWS 11. Specifications and Drawings 14. Training Materials 12. Technical Manuals 13. Interim Contractor Support 15. System Fielding Support (Total Package Fielding, First Destination Transportation, New Equipment Training), and Initial Spares. | A
A
B | | | 742
1500
1050
1805
5000
361 | 18 | 23.500 | 1300
235
1612
1613
1590
1598
537
713
537
1427
3514
956
2002 | 16 | | 21621
9771
1022
1923
1117
1445
995
627
597
627
3145
924
2750 | | 611 | | TOTAL | | | | 44799 | | | 46647 | | | 52806 | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | ebruary 20 | 06 | |--|---------------------------------------|--------------------------------|-------------------|---------------|----------------------|---------------------------|-----------|---------------------------|------------------------|-----------| | Appropriation/Budget
Activity/Serial No:
PROCUREMENT DEFENSE-WIDI | E/3/CHEM-BIO DEFENSE | Weapon System Type | × | | | tem Nomeno
C0100) JT S | | BC RECON S | YS (JSLNE | 3CRS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue | | LRIP Assembly Contract (HMMWV) FY 05 | Northrop Grumman, Sierra
Vista, AZ | C/FFP (OPT/1) | RDECOM, APG, MD | Sep-05 | Apr-06 | 8 | 310000 | Yes | | | | LAV II Variant - Base Vehicle
FY 05 | General Dynamics, Ontario, Canada | SS/FFP | RDECOM, APG, MD | Feb-06 | Mar-07 | 6 | 1988333 | Yes | | | | FY 06 | General Dynamics, Ontario, Canada | SS/FFP | RDECOM, APG, MD | Feb-06 | Jun-07 | 10 | 1988300 | Yes | | | | LAV Assembly Contract
FY 07 | TBS | C/FFP (OPT/1) | RDECOM, APG, MD | Dec-06 | Jul-07 | 16 | 610688 | Yes | | | | | | | | | | | | | | | | REMARKS: | | | | | | | | | | | | | E 197 DAT D. 1. 4 | | | | | P-1 Item | Nomenclati | | G010(|) IT | gy/G | LIGH | TE NIE | C DE | con | , ava | (IOI | NDC | 20) | | | | | Date | : | | Г | | 200 | | | | |----------|--|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Producti | on S | chedule | | | | | (M | C0100 |)) JT : | SVC. | | | Year (| | SYS | (JSL | NBCI | RS) | | | | | 1 | Fiscal | Vear | | bruary | 2006 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | Jean . | | | endaı | r Yea | ır 05 | | | | | | | | | | Year (|)6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | Compone | nts for LRIP Assembly Contract (HMMWV | 1 | FY 03 | J | 3 | | 3 | | | 3 | | | | | | | | | | | | | | | | L | | | | | | | | HMMWV | Base Vehicle | 4 | FY 04 | J | 14 | | 14 | | 6 | 4 | 4 | _ | nts for LRIP Assembly Contract (HMMWV
embly Contract (HMMWV) | 1 2 | FY 04
FY 04 | J
AF | 14
6 | | 14
6 | | | 3 | 3 | 3
2 | 3 | 2 | LRIP Ass | embly Contract (HMMWV) | 2 | FY 05 | AF | 8 | | 8 | | | | | | | | | | | | A | | | | | | | 2 | | | | | 3 | 3 | | LAV II V | ariant - Base Vehicle | 3 | FY 05 | МС | 6 | | 6 | | | | | | | | | | | | | | | | | A | | | | | | | | 6 | | LAV II V | ariant - Base Vehicle | 3 | FY 06 | МС | 10 | | 10 | | | | | | | | | | | | | | | | | A | \vdash | \vdash | | | | | | 10 | F | F | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | Δ | Admini | | LEAD | TIME | | Produ | ıction | | | TOTA | ΛL | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | L | | | | | ior 1 C | | Af | fter 1 C | Oct | | After | 1 Oct | | А | After 1 | | 1 | | | | | | | | | 1
2 | Northrop Grumman, Sierra Vista, AZ
Northrop Grumman, Sierra Vista, AZ | | 2 | | 3
6 | 10
10 | E
E | | nitial / I | | | | 3/0
0/0 | | | 2/5
5/11 | | | 13 | / 10
/ 8 | | | 15 / 1
16 / 1 | | - | | | | | | | | | 3 | General Dynamics, Ontario, Canada | | 2 | | 2 | 4 | E | _ | nitial / l | | | | 0/0 | | | 16/4 | | | | / 17 | | | 30 / 2 | | 1 | | | | | | | ı | | 4
5 | AM General, Lavonia, MI
TBS | | 2 | | 5 | 10
7 | E
E | | nitial / l | | | | 0/0
7/0 | | | 7/2 | | | 7 <i>.</i>
8 / | | | | 14 / 1
10 / 1 | | - | | | | | | | | | 3 | 155 | | 2 | | J | , | E | 11 | шаат / 1 | Keorde | ðI | | //0 | | | 2/2 | | | 8/ | 11 | | | 10 / 1 | .5 | 1 | E-1.21.24 D21 D-1.4- | -4 ! G | -1 J1. | | | P-1 Item | Nomenclati | | C0100 |) IT | CMC | LICH | T NI | oc Di | ECON. | 1 03/0 | . /ICI | NDC | D.C.\ | | | | | Date: | | | E. | | 2007 | - | | | |------------|------------------------------------|---------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-----------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produc | ction S | cneauie | | | | | (M | C0100 | J) J1 i | SVC. | | | Year | | 1515 | (121 | INBC | KS) | | | | | ı | iscal | Year | | bruary | 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | lenda | r Yea | ar 07 | | | | | | | | | | Zear 0 | 8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | I DID A aa | embly Contract (HMMWV) | 2 | FY 05 | AF | 8 | 5 | 3 | 3 | | | | | | | | | | | | | | | | | | ┢ | | | | | | | | | ariant - Base Vehicle | 3 | FY 05 | MC | 6 | 3 | 6 | 3 | | | | | 2 | 2 | 2 | | | | | | | | Н | \vdash | \vdash | Н | | | | | | | | | | | | | - | | - | | | | | | _ | _ | _ | | | | | | | | | | | | | | | | | | | LAV II V | ariant - Base Vehicle | 3 | FY 06 | МС | 10 | | 10 | | | | | | | | | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | | | | LAV Ass | embly Contract | 5 | FY 07 | MC | 16 | | 16 | | | A | | | | | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | H | ┢ | - | ┢ | \vdash | | \vdash | Н | \vdash | \vdash | ⊢ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ON RATES | | | Г | | | | | | | | LEAD | TIME | ES | | | | | TOTA | L | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | D _r -i | ior 1 C | Admini | | /e
fter 1 C | Oct | | | uction
1 Oct | | Λ | fter 1 | Oct | | | | | | | | | | 1 | Northrop Grumman, Sierra Vista, AZ | | 2 | | 3 | 10 | E | Iı | nitial / l | Reorde | er | | 3/0 | | А | 2/5 | | | | / 10 | | _ | 15 / 1 | | 1 | | | | | | | | | 2 | Northrop Grumman, Sierra Vista, AZ | | 3 | | 6 | 10 | Е | _ | nitial / l | | | | 0/0 | | | 5 / 11 | | | | . / 8 | | _ | 16/1 | |] | | | | | | | | | 3 | General Dynamics, Ontario, Canada | | 2 | | 2 | 4 | E | | nitial / l | | | | 0/0 | | | 16/4 | | | | / 17 | | _ | 30 / 2 | | - | | | | | | | | | 4
5 | AM General, Lavonia, MI TBS | | 2 | | 5 | 10
7 | E
E | | nitial / l | | | | 0/0
7/0 | | | 7/2 | | | | / 9
/ 11 | | | 14 / 1
10 / 1 | | 1 | | | | | | | | | | | | _ | | | | _ | | | | | | | | | | | | | | | | | | 1 | 1 | 1 | | | | | | | | | Exhibit P-40, Budge | et Item Justif | ication Shee | et | | | Date: | F | ebruary 2006 | | | |--|----------------|--------------|--------------|-----------------|---------|---------------|------------|--------------|-------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DE | FENSE | | P-1 Item Nome | | 1) IMPROVED C | HEMICAL AG | GENT MONIT | OR (ICAM) | | | Program Elements for Code B Items: | | Code: |
Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 17017 | 700 | 1506 | | | | | | | 19223 | | Gross Cost | 81.1 | 4.1 | 10.9 | | | | | | | 96.1 | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 81.1 | 4.1 | 10.9 | | | | | | | 96.1 | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 81.1 | 4.1 | 10.9 | | | | | | | 96.1 | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | **DESCRIPTION:** The Improved Chemical Agent Monitor (ICAM) is a hand-held, service member operated device for monitoring chemical agent contamination on personnel and equipment. The ICAM detects vapors from chemical agents on the surface by sensing the molecular ions of specific mobilities (time-of-flight). It uses special timing and microprocessor techniques to reject interference and false alarms. The ICAM detects and discriminates between vapors of nerve and mustard agents. It identifies and provides a positive indication of specific areas and relative levels of contamination hazard. The ICAM consists of a drift tube, electronics board, molecular sieve, vacuum pump, and buzzer. It includes expendables such as batteries, a battery pack, test simulant, and dust filters. The ICAM is a smaller, lighter upgrade of the CAM which significantly improves reliability and maintainability. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | activity/Serial N
SE-WIDE/3/CHE | | (S02201) | Item Nomencla
) IMPROVED (
OR (ICAM) | | GENT | Weapon Syster | п Туре: | Date:
Febr | uary 2006 | |--|----|--|------------------------------------|------------|----------|--|------------|-------|---------------|------------|---------------|-----------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | ICAM Hardware | A | | | 3528 | 700 | 5.040 | 7680 | 1506 | 5.100 | | | | | First Article Testing | | | | | | | 1000 | | | | | | | Engineering Support (Gov't) | | | | 552 | | | 865 | | | | | | | System Fielding Support (Total Package Fielding, First Destination Transportation, & New Equipment Training) | | | | | | | 1400 | | | | | | | TOTAL | | | | 4080 | | | 10945 | | | | | | | | Exhibit P-5a, Budget P | rocurement Hist | tory and Planning | | | | | Date:
F | ebruary 200 | 6 | |--|-----------------------------------|--------------------------------|------------------------|---------------|-----------------------|------------------------|-----------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CHI | EM-BIO DEFENSE | Weapon System Type: | : | | P-1 Line It
(S0220 | em Nomeno
1) IMPROV | lature:
/ED CHEMIC | 'AL AGENT N | MONITOR | (ICAM) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | ICAM Hardware | | | | | | | | | | | | FY 06 | Smiths Detection,
Edgewood, MD | C/FFP | TACOM, Rock Island, IL | Mar-06 | Jun-07 | 1506 | 5100 | Yes | | | | ICAM Hardware USAF
FY 06 | Smiths Detection, Edgewood, MD | C/FFP | TACOM, Rock Island, IL | Mar-06 | Jun-07 | 185 | 5108 | Yes | | | | REMARKS: | | | | | | | | | | | | | E 194 D21 D 1 | 4. 6 | | | | P-1 Item | Nomenclat | | 101\ T | MDD | OVE | CIT | EN II C | | CEN | TT 3.40 | NUT | OD (I | GAN. | | | | | Date: | | | Г | | 200 | | | | |------------|--|-------------|----------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-----------------|-------------|-------------|-------------|-----------------|-------------|-------------|------------------|-------------|-------------|-------------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | ction S | cneauie | | | | | (3022 | (01) 1 | MPK | JVEL | | | .AL A
Year | | NI MIC | JNII | OR (I | CAM | .) | | | | ı | iscal | Year | | bruary | / 2006 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | lenda | r Yea | ar 05 | | | | | | | | | | Year (|)6 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | ICAM Ha | ırdware | 3 | FY 02 | A | 685 | | 685 | | | | | | | 56 | | 350 | | | | | 279 | F | | | | | | | | ICAM Ha | ırdware | 3 | FY 03 | A | 1071 | | 1071 | | | | | | | | | | | | | | 521 | | 350 | 200 | | ┢ | | \vdash | | | | | | ICAM M | isc Customers | 1 | FY 04 | AF | 151 | | 151 | | | | | | | | | 151 | | | | | | | | | | | | | | | | | | | isc Customers | 1 | FY 04 | FMS | 41 | | 41 | | | | | | 41 | | | | | | | | | | | | H | ┡ | - | | | | | | | | isc Customers
M Guardian | 2 | FY 04
FY 04 | N
HLS | 2
50 | | 2
50 | | | | | | 2 | 50 | ICAM Ha | ırdware | 1 | FY 05 | AF | 700 | | 700 | | | | | A | | | | | | | | | | | | 100 | 300 | 300 | 100 | 500 | 300 | | | | | | | | ICAM Ha | | 4 | FY 06 | A | 652 | | 652 | | | | | | | | | | | | | | | | | | A | ┡ | | | | | | 652 | | ICAM Ha | urdware
urdware USAF | 4 | FY 06
FY 06 | N
AF | 854
185 | | 854
185 | | | | | | | | | | | | | | | | | | A
A | ┢ | | \vdash | | | | 854
185 | | 10/11/11/1 | idwale op. ii | | 11 00 | | 100 | | 100 | | | | | | | | | | | | | | | | | | 71 | | | | | | | 103 | _ | | ┡ | | ┢ | О | N | D | J | F | M | | М | J | J | A | S | О | N | D | J | F | M | A | М | J | J | A | s | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | | LEAD | TIME | ES | n . | | | | TOTA | L | , m | | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | Pr | ior 1 C | Admin
Oct | | ve
.fter 1 (| Oct | | | uction
1 Oct | | А | fter 1 | Oct | | 1 Guar
0500/JS | | inaing i | s snov | vn sepa | atery | on | | 1 | General Dynamics-ATP, Charlotte, NC | | 50 | | 300 | 600 | Е | Iı | nitial / | Reord | er | | 0/0 | | | 8 / 1 | | | 10 | / 13 | | | 18 / 1 | 4 | 1 | | | | | | | | | 2 | General Dynamics-ATP, Charlotte, NC | | 50 | | 300 | 600 | Е | _ | | Reord | | | 0/0 | | | 8 / 1 | | | | / 0 | | | 19 / 1 | | 1 | | | | | | | | | 3
4 | General Dynamics-ATP, Charlotte, NC Smiths Detection, Edgewood, MD | | 50
50 | _ | 300
300 | 600
600 | E
E | | | Reord | | | 0/0 | | | 8 / 1
5 / 5 | | | | / 16
/ 10 | | _ | 16 / 1
21 / 1 | | 1 | | | | | | | | | , , | Deceasing Eagewood, InD | | 50 | | 230 | 550 | - 1 | | / | 20010 | | | 570 | | | 575 | | | 10 | . 10 | | | 21/1 | _ | 1 | - | | | | | | | | | | | _ | Ewhihit D21 Dunder | ation C | ah adula | | | P-1 Item | Nomenclat | ure:
(S022 | 001 \ T | MDD | WEL | CUI | EMIC | A I . A | GEN | т мс | MIT | OP (I | CAM | ` | | | | Date: | | | Eal | oruary | 2004 | | | | |---------|--|-------------|----------|-------------|-------------|----------------------|-----------------------|---------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | Exhibit P21, Produ | ction S | cnedule | | | | | (3022 | 201) 11 | WIPK | JVEL | | iscal ` | | | 1 MC | JNII | OK (I | CAM |) | | | | F | iscal | Year | | эгиагу | 2000 |) | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 07 | | | | | | | (| Calen | ıdar Y | ear 0' | 8 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | 0 | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N |
J
U
L | A
U
G | S
E
P | T
E
R | | ICAM Ha | nrdwara | 4 | FY 06 | A | 652 | | 652 | | | | | | | | | 100 | | 100 | | 150 | | 150 | | 152 | | ┢ | | | | | | | | ICAM Ha | | 4 | FY 06 | N | 854 | | 854 | | | | | | | | | 100 | 100 | 100 | 100 | 150 | 150 | 150 | 150 | 102 | 150 | 150 | 54 | | | | | | | | ardware USAF | 4 | FY 06 | AF | 185 | | 185 | | | | | | | | | | 50 | 50 | 85 | | 150 | | 150 | | 150 | 150 | 54 | _ | | | | | | | | | | | | | | | _ | H | \vdash | Н | | | \vdash | ┡ | ┢ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | ТОТА | L | | REM. | ARKS | A | Admin | istrativ | e e | | | Produ | uction | | | | | | | | nding i | s shov | vn sepa | rately | on | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 C | Oct | Ai | fter 1 (| | | | 1 Oct | | _ | fter 1 | | FP0 | 500/JS | 50400. | | | | | | | 1 | General Dynamics-ATP, Charlotte, NC | | 50 | _ | 300 | 600 | E | | | Reord | | | 0/0 | | | 8 / 1 | | | | / 13 | | | 18 / 1 | | - | | | | | | | | | 2 | General Dynamics-ATP, Charlotte, NC
General Dynamics-ATP, Charlotte, NC | | 50
50 | | 300
300 | 600
600 | E
E | | | Reord
Reord | | | 0/0 | | | 8 / 1 | | | | / 0
/ 16 | | | 19 / 1
16 / 1 | | ł | | | | | | | | | 4 | Smiths Detection, Edgewood, MD | | 50 | _ | 300 | 600 | E | | | Reord | | | 0/0 | | | 5/5 | | | | / 10 | | _ | 21 / 1 | | 1 | | | | | | | | | - | | | | | | *** | _ | | | | - | | | | | | | | | | | | | - | 1 |] | 1 | - | Exhibit P-40, Budg | get Item Justif | ication She | et | | | Date: | F | ebruary 2006 | | | |---|-----------------|-------------|--------------|----------------|---------|--------------|------------|--------------|--------------|------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/ | 3/CHEM-BIO DE | FENSE | | P-1 Item Nome | | JS LTWT STAN | DOFF CW AC | T DETECTO | OR (JSLSCAD) | | | Program Elements for Code B Items: | | Code: | Other Relate | d Program Elem | nents: | | | | | | | | Prior Years | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Prog | | Proc Qty | 27 | 4 | 33 | 47 | 95 | 139 | 179 | 153 | Continuing | Continuing | | Gross Cost | 8.9 | 2.7 | 17.5 | 19.6 | 30.1 | 29.5 | 38.0 | 32.8 | Continuing | Continuing | | Less PY Adv Proc | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | Net Proc (P-1) | 8.9 | 2.7 | 17.5 | 19.6 | 30.1 | 29.5 | 38.0 | 32.8 | Continuing | Continuing | | Initial Spares | | | | | | | | | | | | Total Proc Cost | 8.9 | 2.7 | 17.5 | 19.6 | 30.1 | 29.5 | 38.0 | 32.8 | Continuing | Continuing | | Flyaway U/C | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | DESCRIPTION: The Joint Service Lightweight Stand-off Chemical Agent Detector (JSLSCAD) is the first chemical vapor detection system to give 360 degree, on-the-move, stand-off vapor detection at distances of up to five kilometers. JSLSCAD will provide war fighters an early warning capability to avoid contaminated battlespaces or, if avoidance is not possible, time to don protective masks and clothing. JSLSCAD is a ruggedized, passive, infrared (IR) detection system that automatically searches the surrounding atmosphere for chemical agent vapor clouds. Once a detection is made, JSLSCAD identifies the agent cloud and alerts the war fighter with audible and/or visual alarms. It also indicates the direction and extent of the agent cloud on a graphical computer display and forwards the Nuclear, Biological, Chemical (NBC) report details through the Joint Warning and Reporting Network (JWARN). JSLSCAD applications include the following platforms: Joint Service Light NBC Reconnaissance System (JSLNBCRS); NBCRV; C-130 Aircraft; CH-53 Helicopter; Unmanned Aerial Vehicles (UAV); Ships; and Fixed-Site Installations. The JSLSCAD program will utilize an incremental acquisition approach. Increment I will provide an initial capability and be used for ground mobile reconnaissance applications. Increment II will pursue an evaluation of three commercially available systems with follow-on low-rate production. Increment III will assess the potential for integrating detection capabilities in aerial platforms. JUSTIFICATION: FY07 funding procures 47 JSLSCAD systems (7 Increment 1 systems and 40 Increment II LRIP systems). | Exhibit P-40C, Budget Item Justific | ation Sheet | t | | Date:
February 2006 | |---|-------------|---------------|-----------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(S10801) | JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | | Program Elements for Code B Items:
0604384BP/Proj CA5 | Code:
B | Other Related | Program Elements: | | ## RDT&E Code B Item The Joint Service Lightweight Stand-off Chemical Agent Detector (JSLSCAD) is the first chemical vapor detection system to give 360 degree, on-the-move, stand-off vapor detection at distances of up to five kilometers. JSLSCAD will provide war fighters an early warning capability to avoid contaminated battlespaces or, if avoidance is not possible, time to don protective masks and clothing. JSLSCAD is a ruggedized, passive, infrared (IR) detection system that automatically searches the surrounding atmosphere for chemical agent vapor clouds. Once a detection is made, JSLSCAD identifies the agent cloud and alerts the war fighter with audible and/or visual alarms. It also indicates the direction and extent of the agent cloud on a graphical computer display and forwards the Nuclear, Biological, Chemical (NBC) report details through the Joint Warning and Reporting Network (JWARN). JSLSCAD applications include the following platforms: Joint Service Light NBC Reconnaissance System (JSLNBCRS); NBCRV; C-130 Aircraft; CH-53 Helicopter; Unmanned Aerial Vehicles (UAV); Ships; and Fixed-Site Installations. The JSLSCAD program will utilize an incremental acquisition approach. Increment I will provide an initial capability and be used for ground mobile reconnaissance applications. Increment II will pursue an evaluation of three commercially available systems with follow-on low-rate production. Increment III will assess the potential for integrating detection capabilities in aerial platforms. RDT&E FY04 and Prior - 107.0M; FY05 - 18.0M; FY06 - 26.8M; FY07 - 27.7M; FY08 - 17.6M DEVELODMENT/TEST STATUS AND MAIOD MILESTONES | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES | SIAKI | COMPLETE | |---|---------|----------| | Increment II - Joint Service Milestone C Low Rate Initial Production (LRIP) | 3Q FY07 | 3Q FY07 | | Increment II - Production - Low Rate Initial Production (LRIP) Items | 3Q FY07 | 2Q FY09 | | Increment 1 - Milestone C Low Rate Initial Production (LRIP) | 4Q FY06 | 4Q FY06 | COMPLETE CTADT | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | ctivity/Serial N | | (S10801) | Item Nomencla
) JS LTWT STA
FOR (JSLSCAD | NDOFF CW A | ΔGT | Weapon Syster | n Type: | Date:
Febru | ary 2006 | |---|----|--|------------------|------------|----------|--|------------|-------|---------------|---------------|----------------|------------| | Weapon System | ID | | | | FY 05 | | | FY 06 | | | FY 07 | | | Cost Elements | CD | | | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | Total Cost | Qty | Unit Cost | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | JSLSCAD - Prod Units Retrofit - Increment I | | | | 380 | 4 | 95 | | | | | | | | JSLSCAD - Prod Units - Increment I
JSLSCAD LRIP Units - Increment II | | | | | | | 12540 | 33 | 380 | 2660
15200 | | 380
380 | | First Article Test | | | | | | | 3500 | | | | | | | Engineering Support | | | | 788 | | | 449 | | | 719 | | | | Contractor Logistics Support | | | | 500 | | | 300 | | | 300 | | | | Technical Data, Engineering Change Proposals
(ECPs) | | | | 250 | | | 200 | | | 200 | |
| | System Fielding Support (Total Package Fielding,
First Destination Transportation and NET) | | | | 800 | | | 524 | | | 500 | TOTAL | | | | 2718 | | | 17513 | | | 19579 | | | | New PROCUREMENT DEFENSE New New PROCUREMENT DEFENSE New New PROCUREMENT DEFENSE New | | Exhibit P-5a, Budget | Procurement His | tory and Planning | | | | | Date:
F | ebruary 20 | 06 | |---|-----------------------------------|-------------------------|--------------------|-------------------|--------|-----------------------|-------------------------|----------------------|------------|------------|------------------| | JSLSCAD - Prod Units - Increment I FY 06 General Dynamics, Charlotte, NC General Dynamics, Charlotte, NC JSLSCAD LRIP Units - Increment II | | 8/CHEM-BIO DEFENSE | Weapon System Type | : | | P-1 Line I
(S10801 | tem Nomeno
) JS LTWT | clature:
STANDOFF | CW AGT DET | TECTOR (J | (SLSCAD) | | FY 06 General Dynamics, SS/FFP RDECOM, APG, MD Aug-06 Aug-07 33 380000 Yes Charlotte, NC General Dynamics, SS/FFP (OPT/1) RDECOM, APG, MD Mar-07 Mar-08 7 380000 Yes Charlotte, NC JSLSCAD LRIP Units - Increment II | VBS Cost Elements: | Contractor and Location | Method | Location of PCO | | | | | Avail | Revsn | RFP Issu
Date | | FY 07 Charlotte, NC General Dynamics, Charlotte, NC SS/FFP (OPT/1) RDECOM, APG, MD Mar-07 Mar-08 7 380000 Yes JSLSCAD LRIP Units - Increment II | | | | | | | | | | | | | Charlotte, NC JSLSCAD LRIP Units - Increment II | FY 06 | | SS/FFP | RDECOM, APG, MD | Aug-06 | Aug-07 | 33 | 380000 | Yes | | | | | FY 07 | | SS/FFP (OPT/1) | RDECOM, APG, MD | Mar-07 | Mar-08 | 7 | 380000 | Yes | | | | FY 07 TBS SS/FFP RDECOM, APG, MD Jun-07 Jun-08 40 380000 Yes | JSLSCAD LRIP Units - Increment II | | | | | | | | | | | | | FI U/ | IBS | 22/LLA | RDECON, AFG, MD | Jun-U/ | Jun-08 | 40 | 380000 | ies | | | | | E 1014 P44 P 1 | | | | P-1 Item Nomenclature:
(S10801) JS LTWT STANDOFF CW AGT DETECTOR (JSLSCA | | | | | | | | | | ~~. | | | | | Date: | | | _ | | • • • • | _ | | | | | | | |-------------|--|-------------|-----------|------------------|---|-------------------------------|------------------------------|-------------|----------|-------------|-------------|-------------|-------------|--------------|-------------|-------------------|-------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------|--------|--------|--------|-------------|-------------|------------------| | | Exhibit P21, Produc | ction S | chedule | | | | (5 | 31080 | 1) JS | LTW | ΓST | | | CW A
Year | |)ETE(| CTO | R (JSL | SCA | .D) | | | | , | Ciasal | Year | | bruary | / 200 | 5 | | | | | | | | | | | | | | | | F | iscai | 1 ear | | lenda | r Ves | er 05 | | | | | | | riscai | | | Year (|)6 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | О | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | Α | M
A | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | JSLSCAI | D - Prod Units Retrofit - Increment I | 1 | FY 04 | A | 27 | | 27 | | | | 9 | | | | 5 | 13 | | | | | | | | | F | F | | | | | | | | JSLSCAI | D - Prod Units Retrofit - Increment I | 1 | FY 05 | A | 4 | | 4 | | | A | | | | | | | | | | 4 | | | F | | F | F | | | | | | | | JSLSCAI | D - Prod Units - Increment I | 2 | FY 06 | A | 33 | | 33 | A | | 33 | E | L | F | F | F | | F | F | O
C | N
O | D | J | F
E | M
A | | M
A | J
U | J
U | A
U | S
E | 0 | N
O | D
E | J
A | F
E | M
A | | | J | J
U | A
U | S
E | | | | ı | | | | | | | Т | V | E
C | A
N | В | R | R | Y | N | L | G | P | C
T | V | С | N | В | R | R | Y | | L | G | P | | | MFR | NAMES A OCCUPION | | | | ION RATES | | WOM | | | | | D | | | istrativ | | | ES | | uction | | | TOTA | | | REM | IARKS | | | | | | | Number
1 | NAME/LOCATION General Dynamics, Charlotte, NC | | MIN.
3 | | 1-8-5
40 | MAX.
75 | UOM
E | Iı | nitial / | Reorde | er | | ior 1 C | | A | fter 1 (
8 / 2 | | | | 1 Oct | | A | 16 / 1 | | 1 | | | | | | | | | 2 | General Dynamics, Charlotte, NC | | 3 | | 40 | 75 | Е | Iı | nitial / | Reorde | er | | 0/0 | | | 10 / 5 | | | 13 | / 13 | | | 23 / 1 | .8 | 1 | | | | | | | | | 3 | TBS | | 3 | | 40 | 75 | E | Iı | nitial / | Reorde | er | | 0/0 | | | 8/0 | | | 13 | / 0 | | | 21/0 | 0 | 1 | | | | | | | | | | E 1914 P44 P 1 | <i>.</i> | | | P-1 Item Nomenclature: (S10801) JS LTWT STANDOFF CW AGT DETECTOR (JSLS0 Fiscal Year 07 | | | | | | | | | | agu | ъ. | | | | Date: | | | | | 200 | | | | | | | | |---------|---|-------------|----------------|------------------|---|-------------------------------|------------------------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|---------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Produ | ction S | chedule | | | | (5 | \$1080 | 1) JS | LTW' | T STA | | | | | ETE(| СТОІ | R (JSI | SCA. | D) | | | | , | Siccol | Year | | oruary | 2006 | 5 | | | | | | | | G | PROG | A CCEP | DAY | | | | | 11 | scai . | ı caı | | enda | r Yea | r 07 | | | | | | | | | | ear 0 | 18 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | 0 | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J | J
U
L | A | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | JSLSCAI | O - Prod Units - Increment I | 2 | FY 06 | A | 33 | | 33 | | | | | | | | | | | 6 | 6 | 6 | 3 | 3 | 3 | 3 | 3 | | | | | | | | | | O - Prod Units - Increment I O LRIP Units - Increment II | 2 | FY 07
FY 07 | A
A | 7
40 | | 7
40 | | | | | | A | | | A | | | | | | | | | 2 | 5 | | 16 | 5 | 5 | 5 | 9 | F | | | F | O
C
T | N
O
V | D
E
C |
J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | A | Admini | I
istrativ | LEAD
ve | TIME | S | Produ | ıction | | | TOTA | ιL | | REM | ARKS | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 C | Oct | At | fter 1 (| Oct | | | 1 Oct | | А | After 1 | | 1 | | | | | | | | | 1
2 | General Dynamics, Charlotte, NC General Dynamics, Charlotte, NC | | 3 | | 40
40 | 75
75 | E
E | | | Reorde
Reorde | | | 0/0 | | | 8 / 2
10 / 5 | | | 8 / | / 13 | | - | 16 / 1
23 / 1 | | - | | | | | | | | | 3 | TBS | | 3 | | 40 | 75 | E | | | Reord | | | 0/0 | | | 8/0 | | | | / 0 | | | 21/0 | E 1111/ P44 P 1 | | | | | P-1 Item | tem Nomenclature:
(S10801) JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | | | | | | | | | | | | | Date: | : | | _ | | • • • • | | | | | | | | |----------|-------------------------------------|-------------|---------|------------------|---------------------|-------------------------------|--|-------------|--------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|---------|--------------|-------------|-------------|-------------|-------------|-------------|------------------| | | Exhibit P21, Product | tion S | chedule | | | | () | \$1080 | 1) JS l | LTW | T STA | | | | | DETEC | СТОЬ | R (JSL | SCA. | D) | | | | | | . . . | | bruar | y 200 | 5 | | | | | | | | | | | | | | | | Fi | iscal ` | Year | | enda | . Vaa | 00 | | | | | П | _ | Fiscal | | | Year | 10 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U
G | S
E
P | A
T
E
R | | JSLSCAI | D LRIP Units - Increment II | 3 | FY 07 | A | 40 | 31 | 9 | 5 | 4 | | | | | | | | | | | | | | | | + | ╀ | + | | | | | | | USESCITE | Jakin Cinio Inclonenti | | 110, | | .0 | 31 | | J | - | | | | | | | | | | | | | | | | | T | _ | | ┺ | _ | _ | L | ┡ | _ | _ | ╄ | _ | ╄ | H | | + | ╀ | - | - | Н | | + | ┿ | + | \vdash | + | Т | ┺ | L | - | - | ╄ | - | ╄ | ┢ | | + | ┿ | + | - | Н | | + | ╆ | + | \vdash | Т | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | | Α | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | MFR | | | PR | ODUCT | ION RATES | | | | | | | | | | I | LEAD | TIME | S | | | | | TOTA | ΛL | | REM | IARKS | 3 | Admini | | | | | | iction | | | | | | | | | | | | | | Number | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | UOM | | | | | | ior 1 C | Oct | Ai | fter 1 C | Oct | | | 1 Oct | | _ | fter 1 | | 4 | | | | | | | | | 2 | General Dynamics, Charlotte, NC | | 3 | | 40
40 | 75
75 | E
E | | nitial / l | | | | 0/0 | | | 8 / 2
10 / 5 | | | 8 / | / 13 | | _ | 16 / 1
23 / 1 | | - | | | | | | | | | 3 | General Dynamics, Charlotte, NC TBS | | 3 | | 40 | 75 | E
E | _ | nitial /]
nitial /] | | | | 0/0 | | | 8/0 | | | | / 13
/ 0 | | | 23 / 1 | | ┨ | | | | | | | | | J | | | J | | | | - | -" | | | | | 070 | | | 570 | | | 13 | . • | | | 21/1 | - | 1 | 1 | 4 | - | THIS PAGE INTENTIONALLY LEFT BLANK